UNIFORMED SERVICES UNIVERSITY, SCHOOL OF MEDICINE GRADUATE PROGRAMS Graduate Education Office (A 1045), 4301 Jones Bridge Road, Bethesda, MD 20814 February 22, 2011 APPROVAL SHEET Title of Dissertation: "Epilepsy: The Role of the Super Family of Voltage Gated Ion" Channels. " Name of Candidate: Edward Jones, Master of Science in Neuroscience, Date 02/22/11 THESIS AND ABSTRACT APPROVED: DATE: 3/14/11 3/4/11 Name Aviva Symes,, Ph.D. DEPARTMENT OF PHARMACOLOGY Committee Chairperson Name William Watson, M.D., Ph.D. DEPARTMENT OF NEUROLOGY Committee Member- Name Maria/Braga, D.V.M., Ph.D. DEPARTMENT OF ANATOMY, PHYSIOLOGY, AND GENETICS Committee Member #### **Copyright Statement:** The author hereby certifies that the use of any copyrighted material in the thesis entitled "Epilepsy! The Roll of the Super Family of Voltage Gated Ion Channels!" beyond brief excerpts is with the permission of the copyright owner, and will save and hold harmless the Uniformed Services University of the Health Sciences from any damage which may arise from such copyright violation. Edward L. Jones #### Abstract Title of Thesis: Epilepsy! The Role of the Superfamily of Voltage Gated Ion Channels! **Edward L. Jones, Masters of Neuroscience 2010** Thesis directed by Aviva Symes, Maria Braga, Department of Neuroscience, and William Watson Department of Neurology. The superfamily of voltage gated ion channels is composed of channels regulating sodium, calcium or potassium entry into cells, regulated by alterations in the membrane potential. Dysregulation of members of this family often leads to the development of epilepsy. This review focuses on different mutations in this superfamily that are linked to the development of epilepsy and details the known mutations, the role of the specific mutated ion channel and the clinical consequences of each mutation. Disruption of voltage gated ion channel function can lead to increased excitability and contribute towards the development of epilepsy. The position of the mutation within the ion channel gene often influences the clinical presentation of symtoms, even for mutations within the same gene. A common feature of the superfamily of voltage gated ion channels is an α selective pore with augmentation by pore modifying protein subunits. Mutation of either the α pore or augmenting auxiliary proteins significantly alters ion channel function. An understanding of the molecular mechanisms of inherited epilepsy, will assist in establishing the etiology of all types of epilepsy and thus aid in the development of targeted therapeutics. ## **Epilepsy!** # The Roll of the Superfamily of Voltage Gated Ion Channels! Ву Edward L. Jones Thesis Submitted to the Faculty Department of Neuroscience Graduate Program of the Uniformed Service University of the Health Sciences in partial fulfillment of the requirements of the degree of #### Masters in Neuroscience 2011 #### Dedication: There once was a boy born into a world of chaos, abandonment, violence, and abuse. In a desperate but calculated choice, the boy joined the Army in order to gain his chance at freedom - freedom from prison, drugs, alcohol, and violence that had plagued his siblings and parents alike. The Army told the boy, in not so many words, that freedom was <u>not free</u>. The Army through its action showed the boy that dedication and hard work was to be the beginning of his sacrifice to earn freedom. Mother Army took this boy under her wings protected him from the world's temptations and himself. Mother Army smacked him when he was wrong and praised him when he was right. As the boy grew and started to spread his wings, she still kept her eye on him. Now a loving and loyal son would do the same for her. The boy was to be struck down by disease, but always there, mostly silent, was Mother Army. Like any good mother she could not abandon her child when he was week. Mother Army would care for her boy and his young wife and child. When Mother Army did not know how to care for him herself, she sought out the best the world had to offer. The boy recovered and began to live life anew. Dedicated, like he had been taught by his mother, he would begin to serve others. Out of nowhere, the boy became sick again, and as you know without even reading further, Mother Army was there once again. Time would pass and the boy once again recovered only to be struck down by a new disease. Physically and emotionally spent, exhausted, desperate, angry, and sad, the boy began to cry like he had never cried before. He did not know how he, now a father, would care for his boy! Unable to work like he had before, he once again was shielded by the wings of Mother Army. She would see that her boy would be given the best care and rehabilitation available. She would make sure that the boy would have resources to take care of himself and his new family. Here's to Mother Army. She is the best social program ever invented! Thank you for my chance at freedom and at life! As my days under your wings draw closer to an end, I will always remember you and do whatever I can to help you and your other children! Forever your Child! Hooah ### **Table of Contents** | App | proval Sheet | i | |-------|--|-----| | Сор | pyright Statement | ii | | Abs | stract | iii | | Title | e Page | iv | | Tab | ole of Contents | v | | 1. | Epilepsy is a balancing act | 1 | | | i. Controlling resting potential is the key | 4 | | 2. | Structure and Function of Voltage Gated Ion Channels | 6 | | 3. | Gatting, Activation and Inactivation | 8 | | 4. | The Selective Filters | 10 | | | a. The Role of the Activation and Inactivation Gates | 11 | | 5. | Voltage Gated Sodium Channel | 14 | | | a. Sodium $lpha$ Subunit | 15 | | | b. Augmentation | 15 | | 6. | Voltage Gated Potassium Channel | 18 | | | a. Role in the CNS | 19 | | | b. Specificity | 19 | | | c. Augmentation | 20 | | 7. | Voltage Gated Calcium Channel | 22 | | | a. Divisions Amoung Voltage Gated Calcium Channels | 22 | | | b. Extrinsic modification of α1 subunit | 27 | | | i. β subunit | 27 | | | ii. γ subunit | 28 | |-----|---|------| | | iii. $\alpha 2\delta$ subunit | 29 | | | iv. T-type Calcium channels | 31 | | 8. | Voltage Gated Sodium channels and the Hyperexcitability of epilepsy! | 32 | | 9. | SCN1A mutations are a continuum of related epileptic disorders that present with va phenotype even among family members | | | | a. Febrile Seizures | 34 | | | b. Generalized Epilepsy Febrile Seizures | 35 | | | c. Dravet syndrome | 36 | | | d. A catalog of SCN1A variants | 39 | | | e. Uncovering the Mechanism of SCN1A mutations in Dravet and GEFS+ | 48 | | 10. | SCN1B mutation | 50 | | 11. | SCN2A Mutations | 55 | | | a. Benign Familial Neonatal Infantile seizure (BFNIS) | 55 | | 12. | Absence epilepsy (pycnolepsy) and the Voltage Gated Calcium Channels | 58 | | | a. Classification and Clinical Presentation | 58 | | | b. Pathogenesis of absence epilepsy via T type calcium channels | 60 | | | i. Physilogy of T-type Calcium Channels in Thalamus | 60 | | | c. Pathology of absence epilepsy related to VGCC: an evolution of our understanding | ıg63 | | | d. Accesory subunit disease models of absence epilepsy with ataxia | 66 | | | e. CACNA1H the Main Source of Human T currents | 67 | | | f. Summary | 67 | | 13. | Benign Familial Neonatal Convulsions | 69 | | 14. | Benign Fetal Neonatal Convulsions and the KNCQ gene family | 71 | | | a. KNCQ GENE FAMILY Background into KV7 pro / KNCQ gene! | 71 | | | b. Background description of KCNQ2-3 leading into physiology | 72 | | | c. Physiology of M current Stabilizing membrane potential | 75 | | | d. Pathology of M current reduction | 77 | | 15. | Conclusion | 85 | | |-----|------------|----|--| | | | | | | 16. | Citations | 87 | | #### **List of Tables** - **Table 1. Voltage Gated Isoforms and Tissue Expression** - Table 2. Exonic mutations of the voltage-gated sodium channel Nav1.1-epilepsies and other neurological disorders. - Table 3. Updated list of KCNQ2 and KCNQ3 mutations #### List of Figures: | Figure 1: Epilepsy is a balance of inhibitory and excitatory factors | 3 | |---|--------| | Figure 2: Sodium channels can be in many conformations | 11 | | Figure 3: Voltage Gated Sodium Channel from: International Union of Pharmacology. XXXIX. Compendium of Voltage-Gated Ion Channels: Sodium Channels | 15 | | Figure 4: Phylogenetic tree of the K _v 1–9 families | 16 | | Figure 5: Classical example of α peptide subunit from voltage gated potassium channel | 19 | | Figure 2: Phylogenetic tree of known Voltage Gated Calcium Channels | 24 | | Figure 3: Subunit composition and structure of calcium channel | 28 | | Figure 4: SCN1A gene location on chromosome 2q24.3 | 31 | | Figure 5: Mutation map for Nav 1.1 | 35 | | Figure 6: Hippocampal neurons acutely dissociated from P14 wild-type mice | 47 | | Figure 7: Schematic representation of the SCN1B gene product showing the location of the C121V mutation | | | Figure 8: p.R125C is poorly expressed at the cell surface at physiological temperatures | 51 | | Figure 9: Biophysical properties of human WT, R1319Q, L1330F, and L1563V expressed in human cells | tsA201 | | Figure 10: A, Schematic representation of the predicted folding topology of Nav1.2. R102X nonse mutation | | | Figure 11: EEG shows a normal background and 3-Hz generalized spike and wave discharges | 57 | | Figure 16: Intracellular recording from relay cell of lateral geniculate nucleus | 59 | | Figure 17: T-type Ca++ channels open at hyperpolarized potentials. | | | Figure 18: Common mutations in P/Q type Calcium channels in mouse (A) and humans (B) | 63 | | Figure 19: Retigabine VS
XE991 | 72 | | Figure 20: Generation of spontaneous basal and epileptiform activity in hippocampus—entorhinal | cortex | # **Epilepsy!** The Roll of the Superfamily of Voltage Gated Ion Channel! #### 1. Epilepsy is a balancing act A modern approach to a seizure is an abnormal period of excessive synchronized neuronal excitation in an area of the brain that has become hyperexcitable, an epileptogenic center which is encouraged to spontaneously discharge/depolarize. Epilepsy is a chronic disorder of repeated seizure like states of excessive neuronal discharge described above. Every living being can have a seizure or seizures, as neurons are held close to threshold thus allowing rapid firing. It is the balance between neuronal inhibitory and excitatory triggers, the equilibrium, which determines under what conditions resting neurons will depolarize. Those with epilepsy have either impaired inhibitory or enhanced excitatory triggers and hence are more inclined to have epileptic discharges. Resting membrane potential is the dormant, non-depolarizing, stable period before communication between neurons or neuron and effecter organ, at this point the membrane voltage matches the concentration gradient of ions, see figure 1. Electrical signals control the contraction of muscle, secretion of hormones, relay and processing of information in the nervous system and more. The transmission of depolarizing impulses throughout the nervous system is due to its network of neurons. The neurons operate through a series of voltage gated ion and ligand gated ion channels. Voltage gated ion channels (VGIC) or the ion channel super family are transmembrane proteins that mediate ion flux between the extracellular and intracellular environments. The electrical charge difference between these two environments allows there to be an electrochemical gradient that then rapidly transmits electrical impulses throughout the nervous system all while maintaining homeostasis. # Em = Px/Ptotal (Ex) + Pxi/Ptotal (Exi) + Pxii/Ptotal (Exii) + etc... Figure 1 Epilepsy is a balance of inhibitory and excitatory factors. The influxes of sodium, or calcium for example push cells to depolarize where as efflux of potassium or influx of chloride drive cells to hyperpolarize. The membrane potential is the weighted average of each contributing ion's equilibrium potential. The size of each weight is the relative permeability of each ion. Em = Membrane Equilibrium Px, xi, xii is the relative permeability of ion x, xi, and xii Ex, xi, xii is the equilibrium potential for x, xi, and xii Ptotal is the total permeability of all permeant ions Taken and modified from Emedicine Antiepileptic Drugs by Juan G Ochoa, MD http://emedicine.medscape.com/article/1187334-overview. Evolution has taken this electrochemical gradient and exploited it into a means to transmit information rapidly throughout the organism. In higher organisms we think of these channels carrying the impulse that ultimately results in intercellular signals. Disruption of this evolutionary evolved system can and does have a wide variety of consequences, of importance in this review epilepsy. Successive neuronal conduction is mediated by action potentials and signal transduction through synaptic discharges. Ion channels are the basis for conduction therefore; any channel disruption may alter inhibitory or excitatory signals leading to the development of abnormal discharge seen in seizures. Ion channels involved in epilepsy are membrane spanning, pore forming, ion selective proteins. These ion channels, that result in channelopathies, are either of two types, ligand, or of concern in this review, voltage gated channels. These ion channels are specifically tailored to regulate transmembrane ion fluxes that are activated by changes in membrane voltage. #### i. Controlling resting potential is the key to controlling seizures. Normal neurons via inhibition are held close to threshold thus allowing their rapid firing when called upon. Loss of inhibition can cause a shift to fire, induced action potential, more easily. Action potentials/Neuronal excitability can cause a hyper-excitable state that can result from any of the mechanisms responsible for epilepsy. This makes the control of resting potential critical if we are to control seizures. #### 2. Structure and Function of Voltage Gated Ion Channels (VGIC) Voltage gated Ion channels specifically, the "Super Family" of voltage gated ion channels Na⁺,Ca⁺⁺, and K⁺ are defined by their high sequence homology due to evolutionary conserved genes. Rodents Voltage gated sodium channels show an extremely high homology to humans and this why the rat and mouse provides much of the initial data with which human correlates have been made. The defining units of a VGIC are the membrane spanning, ion conduction, aqueous $\alpha/\alpha 1$ pore. The pore is added by modifying auxiliary subunits, differential subunit composition and modulation lead to the formation of channels with different ion permeabilities, gating properties, and kinetics, this will be reviewed throughout the paper. A single α subunit of sodium or calcium channel is composed of four continues homologous domomains from a single polypeptide forming a single ion channel, each domain consists of six transmembrane alpha helical regions. In the case of potassium four homologous or heterologous $\alpha 1$ subunits combine to be the equivalent of a single sodium or calcium α subunit. Interestingly it is believed that the sodium and calcium are the off spring of the potassium channel (Choe, 2002). The α subunits of Na⁺ and Ca⁺⁺, or four distinct $\alpha 1$ subunits of K⁺, are the only subunits that are essential to carry the voltage dependent electrically gating signal, they are selective for a particular ion and are each tissue specific. Voltage gated sodium channels (VGSC) are approximately 260kDa, and found in two chromosomal location, 2q24 and 3q21-24, that encode the SCN genes, that produce the α subunit that are selective for sodium (Yu et al., 2006). There are approximately ten sodium α subunits identified thus far in humans, seven of which are found in the nervous system, each with unique roles with in the organism and varying locations, (Meisler and Kearney, 2005). The ten α subunits have greater than 50% homology between them (Marban et al., 1998). For calcium there are 3 chromosomal locations, 16p13.3, 17q22, 19p13 that encode the CACNA1 G, H, and I genes respectively. These genes encode approximately 11 α subunits each with unique roles and locations. For VGKC there over 40 genes in various loci for the Kv channel alone. This helps to explain why potassium channels are the most diverse subset of all ion channels. The α subunits have a common tetrameric structure of four homologous membrane spanning domains (I-IV) each with six transmembrane segments (S1-S6). One domain of a sodium or calcium channel is equivalent to one of the four α 1 subunits of potassium. # Gating of the alpha pore. Changing from non-conducting to conducting. S1-S4 are voltage sensors of depolarization and S4 helical segments are the voltage responders, due to its high charge density. They produce conformational changes of the ion channels, initiating activation known as gating. Every third position of the S4 is a repeated positively charged aa motif, arginine or lysine, followed by two hydrophobic aa, this serves as the gating charge (Shalini Arora, 2005). Potentially, the S4 gatting charge creates a down stream conformational helical arrangement for the ion to travel down essentially, creating the ion pore via S5 and S6 changes (Shalini Arora, 2005). Neutralization of the argine/lysine position, of the S4, greatly decreases the voltage dependence of gating (Stuhmer et al., 1989). The relatively negative charge of the interior of the cell pull on the positively charged amino acids of S5 and S6, then triggering conformational change of the VGIC that is quickly reversed, stopping the inward flow of ions (Lossin, 2009). The VGNC and VGCC receive their ion hydrated while the VGKC receives its ion dehydrated, a process that was not conserved through evolution. The exact reason for the change has not been determined. S4 in conjuction with S5 is the nidus for conformational change in the S5-S6 pore helix. Between the S5 to S6 segment there is a hairpin like reentrant pore loop that is highly conserved within a channel family (Catterall, 2000a) (Marban et al., 1998), no two P-segements are the same within a single VGSC (Marban et al., 1998). Each pore segment from the four domains come together to form the selective aqueous ion pore (Catterall, 2000a). Mutations of the pore have devastating effects on ion selectivity and are thought to be potential sites for disease (Sun et al., 1997). The α peptide domains ultimately fold upon themselves to form the ion specific pore via the III and IV domains. The opening of VGIC allows ions to move rapidly although passively across the cellular membrane while maintaining selectivity in an environment filled with ions of similar size and charge (Choe, 2002). Inactivation of the ion channel occurs within milliseconds of opening via closing the intracellular inactivation gate by an unknown mechanism at this time. The inactivation gate is formed by a conserved loop between domains III and IV, and mutations in this loop or antibodies directed to it experimentally prevent rapid inactivation and thus allow a greater influx through the channel (Catterall, 2000b). Auxiliary subunits modify the voltage dependents and kinetics of gating and will be addressed during review of the specific auxiliary subunit. #### 4. The selective filters: Discriminating between ions The VGICs discussed in this review have different means of ion selectivity yet, all are quite efficient as to allow
ions to flow fast and passively at rates close to the diffusion limit through the plasma membrane. Selectivity is accomplished at the narrowest part of the pore referred to as the selective filter (Choe, 2002). All Potassium channels, not just Voltage gated channels have a five amino acid highly conserved sequence, TXXXG, forming the electro-negative, cation attractive, via interaction of carbonyl oxygens from the four P loops (Lipkind and Fozzard, 2008). The TXXXG sequence is thought to be the main determinate of the selective filter. The precise arrangement of carbonyl oxygens are thought to strip potassium of its hydration shell. There by functioning to compensate for the electro-negative charge of the oxygen from water molecules and allow the potassium ions to enter the neuron dehydrated (Lipkind and Fozzard, 2008). Other cations fail to meet the precise size requirements to interact with the carbonyl oxygen's and are excluded due to their smaller size. In VGSC the DEKA locus made from one aa residue from each P-loop region of the four domains (Aspartate 400)-(Glutamate 755)-(Lysine 1237)-(Alanine 1529) form the selective, ring like, filter allowing a hydrated sodium ion to pass. The VGCC functions like the VGNC only replacing the DEKA locus with an EEEE locus, made of four glutamate aa. The four glutamates have a more negative charge and hence have a greater pull on the divalent Ca⁺⁺. Mutations of the DEKA locus residues to more negative residues alter ion permeation and selectivity toward calcium over sodium (Lipkind and Fozzard, 2008). Opening of the ion selective filters activation gate is driven by the conformation changes in the S4 voltage sensor. #### a. The role of activation and inactivation gates Note: the flow rate through VGICs is close to the diffusion limit of the cation, and it is driven solely by its electrochemical potential. The opening of VGIC allows ions to move rapidly although passively across the cellular membrane while maintaining selectivity in an environment filled with ions of similar size and charge (Choe, 2002). Ion channels open/activate when driven by a stimulus initiating a local reversal in membrane potential. Inactivation of the ion channel occurs spontaneously within milliseconds of opening via the inactivation gate made by the conserved loop between domains III and IV. The inactivation gate closes before the activation gate and there by limits the channel availability, mutations in this loop or antibodies directed to it prevent fast inactivation and may lead to neuronal hyper-excitability (Catterall, 2000a). There are three main conformation states of VGIC an open, closed, and inactivated. Figure 2. The sodium channel can be in many conformations. Normally at resting membrane potential the activation gate, represented as green lines, is deactivated and the inactivation gate is open or deinactivated, represented as red (A). Upon reaching threshold potential the deactivated channel activates and the flow of ions begins (B). Within ms the the de-inactivation gate quickly inactivates stopping the flow of ions. Figure modified from Voltage-gated Sodium Channels: Physilogoy, Pathology, and Therapeutic Potential. #### 5. Voltage Gated Sodium channels: Role in the nervous system, region specificity, and augmentation by supporting $\boldsymbol{\beta}$ proteins. Crucial in the Initiation and propagation of action potentials throughout the nervous system is the VGSC. This in turn makes the voltage gated sodium channel critical in neuronal excitability as it controls the rising phase of the action potential. There are ten different VGSC. Of the VGSC NaV1.1-1.9 have functional roles defined and NaV(X) does not at this time. Table 1. VGSC Isoforms and Tissue Expression | (A) The α Subunits | | | | | |---------------------|---------------------|---|--|--| | Protein | Gene Symbol (Human) | Tissue Location | | | | Na _v 1.1 | SCN1A | CNS, PNS, heart | | | | Na _v 1.2 | SCN2A | CNS, PNS | | | | Na _v 1.3 | SCN3A | CNS, PNS | | | | Na _v 1.4 | SCN4A | Skeletal muscle | | | | Na _v 1.5 | SCN5A | Uninnervated skeletal muscle, heart, brain | | | | Na _v 1.6 | SCN8A | CNS, PNS, heart | | | | Na _v 1.7 | SCN9A | PNS, neuroendocrine cells, sensory neurons | | | | Na _v 1.8 | SCN10A | Sensory neurons | | | | Na, 1.9 | SCN11A | Sensory neurons | | | | Na _x | SCN6A, SCN7A | Heart, uterus, skeletal muscle, astrocytes, DRG | | | | (B) The β Subunit | rs | | | | | Protein | Gene Symbol (Human) | Tissue Location | | | | β1 | SCN1B | Heart, skeletal muscle, CNS, glia, PNS | | | | β1A (β1B) | SCN1B | Heart, skeletal muscle, adrenal gland, PNS | | | | β2 | SCN2B | CNS, PNS, heart, glia | | | | β3 | SCN3B | CNS, adrenal gland, kidney, PNS | | | | β4 | SCN4B | Heart, skeletal muscle, CNS, PNS | | | Abbreviations: VGSC = voltage-gated Na⁺ channel; PNS = peripheral nervous system; DRG = dorsal root ganglia. William J. Brackenbury, Mustafa B.A. Djamgoz, and Lori L. Isom *Neuroscientist, December 2008; vol. 14,* 6: pp. 571-583. #### a. Sodium α subunit In the central nervous system the genes SCN1A, SCN2A, SCN3A, and SCN8A encode the α portion of the proteins NaV1.1, Nav1.2, NaV1.3, and NaV1.6 respectively (Goldin, 2001) (Lai and Jan, 2006). Within each neuron the various sodium channels have unique locations. (SCNXA = Sodium channel, Voltage gated, type X alpha subunit) In rodents NaV1.3 is highly expressed in fetal nervous tissue and ultimately replaced by NaV1.1, NaV1.2 and NaV1.6 in the adult (Westenbroek et al., 1989). NaV1.1, NaV1.3 are predominately expressed in the soma of the neurons (Westenbroek et al., 1989). NaV1.2 in unmylinated portions of axons where it is important in conduction (Westenbroek et al., 1989). NaV1.6 can be found in myelinated axons and in dendrites (Caldwell et al., 2000). There is slight expression variation in different neurons throughout the nervous system, the main change being a change in the density of the channels. To summarize the NaV channel, it can be thought of as being responsible for action potential initiation at axon hillock site and propagation at nodes of Ranvier. #### b. Augmentation: Sodium channel α subunits rarely act independently. The Beta subunits (β) modulate VGSC surface expression, voltage dependence of activation, location and the gating of the sodium channel (Patino et al., 2009). There are four different Beta subunits (β 1- β 4) that are between 30-40kDa, the genes for the β subunit proteins are SCNB1-SCNB4 (Uebachs et al., 2010) (Catterall, 2000b) are located on 19q13 and 11q22-23 (Goldin, 2001). β subunits have an extra cellular Ig domain via the N terminus portion they act in cell to cell interaction via cellular adhesion molecules (CAMs) (Meadows et al., 2002a) (Meadows et al., 2002b) The Ig domain of the β subunits also interacts with the α subunit extracellular P-loops of domain IV either non-covalently (β 1 and β 3) or by disulphide bonds (β 2 and β 4) (Uebachs et al., 2010). They work in neural migration that is critical for channel density and hence conduction. The β subunits also have an α helix that represents its trasnmembrane portion and the intracellular portion is represented by the C terminus (Merrick et al., 2009). Each β subunit has redundant and unique features, " β 1 increases fast inactivation (Chen and Cannon, 1995), β 2 increases fast inactivation and persistant current, β 3 increases persistant current, β 4 deals with resurgent currents" (Aman et al., 2009). Ultimately the β subunit helps to regulate the VGSCs activation and inactivation gating, disruption leads to disease states from changes in neuronal excitability (Merrick et al., 2009). There are other functions for the β subunit but they are outside the scope of this review as it pertains to the central nervous system. Figure 3 Voltage Gated Sodium Channel from: International Union of Pharmacology. XXXIX. Compendium of Voltage-Gated Ion Channels: Sodium Channels. IUPC W.A. Catterall 2000 #### 6. The Voltage Gated Potassium Channel Family Role in the nervous system, region specificity, and augmentation by supporting proteins. Figure 4 Phylogenetic tree of the $K_{\nu}1-9$ families. International Union of Pharmacology. LIII. Nomenclature and Molecular Relationships of Voltage-Gated Potassium Channels. #### a. Role in the Nervous system. Voltage gated potassium channels are crucial in reestablishing resting membrane potential control by limiting action potential duration. #### b. Specificity Kv channels comprise the largest and most diverse class of voltage gated ion channels there are a total of 26 genes in this family. The Kv family is made of nine subfamilies, Kv1-Kv9, each subfamily has a homology of 70% amoung members. There are slight distinctions based on function within the VGKC, Kv1 through Kv4 can form functional homotetrameric VGKC whereas Kv5 through Kv9 require heteromeric assembly to be functional. #### c. Augmentation Like other members of the Superfamily, VGKC are not solely controlled and composed by poreforming $\alpha 1$ subunits but they are also composed of auxiliary subunits Kv β , ChIps, MinK and others. Kv β is a cytoplasmicly located auxiliary protein that promotes cell surfaces expression of the $\alpha 1$ subunit and modulates the gating stability (Campomanes, 2002). Kv β affects the kinetics of the $\alpha 1$ channel, Accili has shown that more dendrotoxin is taken up by the neuron in the presence of neurons expressing Kv β ((Eric A. Accili, 1997). The Kv β auxiliary subunit interacts with the amino terminus end of the protein, T1 domain, and serves as an inactivation gate on Kv1 family (Pongs, 1999). It, acts only during sustained opening of the channel (Pongs, 1999). Chlps enhance Kv4 expression and modifies its functional
properties by binding in a similar fashion as the β subunit. The minK-like subunits are associated with Long QT syndrome type 5 as they interact with the Kv7 α subunit (McCrossan and Abbott, 2004).(Catterall, 2000b) Figure 5 Classic example of α peptide subunit from voltage gated potassium channel. Four α peptide subunit join together to form one function Voltage Gated Ion Channel. The α peptide subunits can be homogenous or heterorgenous and different kinetics of the channel are displayed depending on the α peptide subunits that coassemble. From Potassium Channels: Molecular Defects, Diseases, and Therapeutic Opportunities (Shieh et al., 2000) #### 7. Voltage Gated Calcium Channels Family: Role of the Voltage Gated Calcium Channel. Voltage gated calcium channels (VGCC) are the key signal transducers of sodium's electrical signaling. They convert the cell membrane depolarization in to an influx of calcium ions that initiate neurotransmition, secretion, contraction, and more. Through action potentials they allow calcium influx ultimately triggering synaptic transmition/neurotransmitter release, a perfect example of second messenger system (Catterall, 2000b). All calcium channels that are voltage gated contain a central $\alpha 1$ pore that is essential in their pharmacological and physical profiles (Catterall, 2000b). Much like the sodium channel α subunit the calcium channel $\alpha 1$ subunit is all that is need to carry out the basic function of the channel, interestingly they carry around 25% amino acid homology in the transmembrane region. #### a. Divisions among Voltage Gated Calcium Channels! The calcium channels can be divided into low voltage activated channels (LVA) CaV3 channels and more complex high voltage activated channels (HVA) CaV1 and CaV2 channels (Benarroch, 2010). One distinction between these two channel types, LVA and HVA, is made by the membrane potentials at which action potentials are triggered (Zhang et al., 2002). Subcategories of these channels have also been identified and they have unique roles, locations, and pharmacologic interactions (Benarroch, 2010). High voltage activated channels (HAV) are made up of a heteromultimers of $\alpha 1$ central pore that control the channel/pore subtype and a combination of possibly three ancillary subunits $\alpha_2 \delta$, β , and or γ that are unrelated to the VGSC ancillary subunits (Zamponi et al., 2009). Low voltage activated channels (LVA) are only made up of $\alpha 1$ subunit. There are a total of 10 different $\alpha 1$ central proteins in vertebrates belonging to gene families Ca_v1, Ca_v2, and Ca_v3. Ca_v1 gene has four different α 1 proteins (Ca_v1.1, to Ca_v1.4). Each of these proteins is a part of the L type ("long lasting") calcium channel current which has different distribution and function (Benarroch, 2010). They are defined by their interaction with drugs in the dihydropyridine family such as nifedipine (Benarroch, 2010). These channels have the property of slow activation and inactivation as relatively compared to their counter parts Ca_v2 (Venance et al., 2006). Ca_v1.2 subunit allows large influxes of calcium to enter the soma or dendrites of the neurons (Benarroch, 2010). This activates protein kinase downstream pathways that promote transcription of genes for synaptic plasticity in the cerebral cortex and hippocampus (Benarroch, 2010). CACNL1A4 genes comprise the Ca_v2 subfamily which has three different $\alpha1$ proteins $Ca_v2.1$, $Ca_v2.2$. and $Ca_v2.3$ that respectively are a part of the P/Q, N, and R type of calcium channels (Benarroach, 2010) and are known for fast synaptic transmission in the nervous system. The $Ca_v2.2$ are defined by their sensitivity to biologic toxins from arachnids and gastropodia that act as blockades (Catterall, 2000b). Found primarily in soma and dendrites of neurons, all three sub groups of the Ca_v2 family are involved in presynaptic terminal excitation and neurotransmitter release (Catterall, 2000b). Spontaneous or lab induced $Ca_v2.1$ mutations are known to cause absence epilepsy and ataxia. CACNA1 genes G, H, and I encode the $\alpha1$ proteins Ca_v3.1, Ca_v3.2. and Ca_v3.3 respectively. Each of these proteins is part of the T-type (transient) calcium channel, a low voltage activated channel that, as the name states, is transiently active. Ca_v3s are located at distal dendritic sites as well as close to the cell body (Molineux et al., 2006). While the Ca_v3x can be found throughout the brain, thalamic neurons expressing Cav 3x are most uniquely defined by their two patterns of discharge, rebound burst and tonic firing mode (Benarroch, 2010). These low voltage activated channels (LVA) activate at hyperpolarized membrane potentials (\sim -70mv) where the previously mentioned high voltage activated channels (HVA) are inactivated. HVAs are the Ca_v1 and Ca_v2 channels described previously. The LVA or T-type calcium channels are monomers of the α_1 subunit but there is some debate as to their overall structure and composition (Catterall, 2000a). The α_1 subunit defines the channel subtype for both LVA and HVA (Catterall, 2000a). Of note LVAs also lack the conserved region within the I-II loop called the alpha interaction domain (AID) that is present in the HVA and allows binding of the β subunit (Pragnell et al., 1994). Thus, even if there are β auxiliary subunits in the cytoplasm of neurons they would are not able to bind the LVA $\alpha1$ channels. As the name states, high voltage activated channels HAVs have a higher threshold of activation and thus require a larger depolarization to achieve activation compared the LVAs. The LVAs inactivate and activate extremely fast compared to the HVAs that have a slight delay in deactivation (Perez-Reyes, 2003). Figure 6 Phylogenetic tree of known Voltage Gated Calcium Channels. (Snutch, 2005). Targeting chronic and neuropathic pain: the N-type calcium channel comes of age. NeuroRx 2, 662–670. # b. Extrinsic modification of $\alpha 1$ subunit: Defining the function of auxiliary subunits β , $\alpha 2\delta$, CaM, and γ . While the $\alpha 1$ subunit are charged with the duty of calcium ion selective conductance and voltage sensing, the auxiliary subunits are charged with modulation of the $\alpha 1$ channel as well as membrane targeting (Dolphin, 2009). In Mammalian species there are at least four types of auxiliary subunit families that attach to the $\alpha 1$ pore of HVA calcium channels. These include $\alpha 2\delta$, β , CaM, and γ each with its own respective subtypes (Bichet et al., 2000). Each HVA calcium channel has at least one β , and one $\alpha 2\delta$ the role of the γ auxiliary unit is in debate (Dolphin, 2006). The primary structure of the auxiliary subunits was devised using cDNA cloning, sequencing, and protein chemistry (Tanabe et al., 1987). Just as in the case of the sodium channels the ancillary subunits control modulation of the overall voltage gated calcium channel complex but they have little effect on the basic over all function of the channel (Benarroch, 2010). ## i. β subunits The β subunits (55 kDa) are the only calcium channel subunits that are completely intracellular (Opatowsky et al., 2003). In vertebrates there are four β subunits (β 1- β 4) each encoded by its own gene (Richards et al., 2004). The β subunit is integral in enhancing the localization of the α 1 calcium channel to the cell membrane from there subcellular location (Bichet et al., 2000; Catterall, 2000b). Obermair et al showed that mutations at the β $\alpha 1$ interaction site or linker, the guanylate kinase domain, decreased membrane expression and targeting of the $\alpha 1$ subunit (Obermair et al., 2010). This is most likely due to the fact that the β protein hides the endoplasmic retention signal that is on the $\alpha 1$ protein (Bichet et al., 2000). As stated earlier the β subunit binds to a highly conserved portion of the $\alpha 1$ HVA channel, the $\alpha 1$ interaction domain (AID) (Obermair et al., 2010) (Pragnell et al., 1994). Further examination also shows that all of the beta isoforms are expressed in similar levels with similar distributions in presynaptic and postsynaptic calcium channels of hippocampal neurons (Obermair et al., 2010). Obermair further suggest the amount of β subunit is a limiting factor for α 1 subunit surface expression (Obermair et al., 2010). Overall the β subunit modifies the kinetics of the $\alpha 1$ channel adding to the channels diversity and increasing its membrane surface expression (Benarroch, 2010) (Opatowsky et al., 2003). ## ii. γ Subunit The γ subunit (33kDa) a glycol protein with four transmembrane segments and an intracellular N and C terminus, was originally thought to have no neuronal component (Jay et al 1990) (Catterall, 2000b). The Stargazer mouse model revealed its neuronal significance, it is a mutation in the second intron of the *CACNG2* gene on chromosome 15, by limiting surface expression of the γ 2 subunit (Letts et al., 1998). There have been a total of eight γ subunits (γ 1- γ 8) identified to date and each has a slightly different extracellular function. There molecular interactive role with the $\alpha 1$ subunit remain mostly elusive thus far. However, $\gamma 2$ appears to associate with the $\alpha 1$ P/Q channel and the $\gamma 3$ with the N type channel (Arikkath and Campbell, 2003). Premature truncation of the $\gamma 2$ portion P/Q calcium channel produces the, "stargazing mouse" absence seizure model which will be covered later. The Role of the CAM subunit will not be reviewed here. #### iii. α2δ subunit The $\alpha2\delta$ subunit (170 kDa) is actually two peptides that are dependent upon each other for their
affect on the $\alpha1$ pore. In vertebrates there are four $\alpha2\delta$ subunits encoded by four separate genes some with varying locations (Arikkath and Campbell, 2003). The single gene single protein rule of molecular biology means that in order to get an $\alpha2\delta$ there must be a post translational modification giving the extracellular N terminal $\alpha2$ (147kDa) and transmembrane δ (27kDa) portions of the $\alpha2\delta$ subunit (De Jongh KS, 1990). The two peptides from one gene are linked together via a disulfide bond (Dolphin, 2006). The $\alpha2\delta$ subunit alters the HVA channel pharmacology, gating, and peak current amplitude (De Jongh KS, 1990). How this is accomplished is not known or investigated at this time. Figure 7. Subunit structure of Ca_V1 channels. The subunit composition and structure of calcium channels purified from skeletal muscle are illustrated. This model fits available biochemical and molecular biological results for other Ca_V1 channels and for Ca_V2 channels. Predicted α -helices are depicted as cylinders. The lengths of lines correspond approximately to the lengths of the polypeptide segments represented.. Ann. Rev. Cell Dev Biol. 2000 (Catterall, 2000b) ## iv. T-type Ca Channels Currents: The Pacemaker produced by LVA Ca Channels Although LVA (T-type ca⁺⁺ channel) do not have the auxiliary subunits they produce a transient, T current that has unique biophysical features compared to the HVA channels and their auxiliary subunits. T - type ca channels activate and inactivate near resting membrane potential ~-60mV. The current trend of thought is that T-type Ca²⁺ channel is a pacemaker type cell that serves to keep oscillatory rhythms in cardiac and neuronal tissue. The activation kinetics of T channel produces a window current with overlapping open and closed channels. This allows a "one foot in the door approach" for rapid activation by utilizing unclosed calcium channels and quickly opening others. ## 8. Voltage Gated Sodium channels and the Hyperexcitability of epilepsy! SCN1A (2q24.3) belongs to the gene family that encodes the VGSCs that initiate electrical excitability signals, in some models it ultimately results in presynaptic release of the inhibitory neurotransmitter GABA through action potentials. Sequence analysis is used to find mutations in the SCN1A gene, approximately 330 known mutations with varying levels of impact ranging from no effect to severe myoclonic epilepsy of infancy (Dravet syndrome) have been found using sequence analysis or deletion testing (Lossin, 2009). SCN1A mutations are dominate heterozygous mutations that result in a variety of changes in the NaV1A protein ultimately leading to epilepsy, neuropathic pain, and other conditions. Many mutations are single amino acid mutations such as insertion, deletion, or missence. Many of these mutations result in mild simple change in the protein structure and therefore possibly change the gating, translocation, or auxiliary subunit attachment activity of the channel. Changes that result in nonfunctional versions of the NaV1.1 protien are obviously worse and possibly incompletely compensated for by the nervous systems remaining normal SCN1A gene, they have been known to result from frame shift mutation, missence mutations, and a host of other mutations (Claes et al., 2001). The ultimate result of many of the mutations is altered sodium ion translocation across the membrane spanning channel, the degree to which seems to underlie the severity of the mutation (Escayg and Goldin, 2010). This predisposes the organism to neurologic diseases, of importance in this review, epilepsy. Figure 8 SCN1A gene location on chromosome 2q24.3. Obtained from US National Library of Medicine via link http://ghr.nlm.nih.gov/gene=scn1a SCN1A mutations are a continuum of related epileptic disorders that present with variation in phenotype even among family members. (FS = febrile seizure, GEFS = generalized epilepsy febrile seizure, ICEGCT = intractable childhood epilepsy with generalized tonic-clonic seizures, SMEI/Dravet = sever myoclonic epilepsy of infancy) The range of SCN1A mutations leads to a host of disease states, these disease states mainly vary based on the severity and or location of mutation. Along the continuum of disease there is FS, GEFS+, ICEGCT, SMEIB, and SMEI. There are less common disease states, Lennox-Gastaut, vaccine related encephalopathy and seizure, etc, that maybe allowed in this spectrum of disease but they will not be considered here. Of note, the following epilepsy/seizure conditions described for SCN1A can be thought of as stacked building blocks, a continuum. Each successive condition encompasses the previous with increases in ionic conductance disturbance and phenotypic severity! #### a. Febrile Seizures Febrile Seizures (FS) are the most common type of seizures in children occurring in 3 to 5% of children less than 6yrs old (Escayg and Goldin, 2010). FS can be simple or complex, complex last longer than 15 minutes, and may occur in multiples per 24 hour period. FS occur only in the setting of fever usually greater than 38 °C, they typically occur after 6mo of age and resolve by age 5 or 6 (Hemal et al., 2010 -). Despite investigation these seizure appear to have no clinical cause in the majority of cases. FS+ (plus) are known to persist beyond the age of 6yrs and may have status epilepticus presentation (Hemal et al., 2010 -). The loci for Febrile seizure (FS) are on several genes, of interest in this review are the autosomal dominantly inherited FEB3 gene located on 2q 23-24 the same region as SCN1A (Mantegazza et al., 2005). Mantegazza demonstrated that M145T mutation causes a 60% decrease in current and hence decrease in NaV1.1 channel function (Mantegazza et al., 2005). FS resolve in early childhood in the vast majority of cases, when they fail to resolve in early childhood they gain the (+) designation (Scheffer and Berkovic, 1997). ## b. Generalized Epilepsy Febrile Seizure Plus Generalized (genetic) Epilepsy Febrile Seizure Plus (GEFS+) a genetic epilepsy with strong familial ties and variable expressivity is thought to be based on the position of mutation and the small changes due to the relatively high degree of missence mutations and possibly environmental cues, it began to first unravel to Scheffer as he discovered multiple mutations in the SCN1A gene (Scheffer et al., 2009) (Escayg and Goldin, 2010). GEFS+ is an expansion on FS+ but it seizure type is not limited to febrile seizures, although they are the most common. In contrast these patients also experience afebrile tonic-clonic, absence epilepsy, myoclonic and atonic seizures thus it is a spectrum of disease states with ever changing severity (Scheffer and Berkovic, 1997) (Gambardella and Marini, 2009). This form of epilepsy and the remaining epilepsies discussed pertaining to SCN1A are autosomal dominantly inherited and have varying degrees of haploinsuffiency thought to be tied to the severity level of mutations (Scheffer et al., 2009) #### c. Dravet syndrome Dravet syndrome (SMEI and SMEIB) is the most severe aggressive epilepleptic disease phenotype associated with mutation in the SCN1A gene. Unlike the previously mentioned SCN1A disease states, Dravet syndrome is refractory to many common epileptic drugs further; many drugs exacerbate the disease state (Mullen and Scheffer, 2009). Like its preceding counter parts Dravet syndrome is triggered by elevated temperatures, but these seizures seem to be triggered more easily, perhaps at lower temperatures or shorter length of exposure, such as exercising and hot bathes (Catterall et al., 2010). The time frame for initiation of the seizures, 6mo, holds for Dravet syndrome but the seizure severity and type are not as limited as the previous SCN1A seizure types (Scheffer et al., 2009). In fact the initial seizure maybe generalized tonic clonic (Gambardella and Marini, 2009). The second year of life is marked by greater developmental delay and possibly greater motor impairment than what is expected in GEFS+, the seizure begin to progress in length and status epilepticus is not rare (Scheffer et al., 2009) (Catterall et al., 2010). With the combination of all the above, the long term outlook is bleak with developmental regression (Kullmann and Waxman, 2010). When all of the subtypes of Dravet syndrome are combined (SMEI, SMEIB, ICEGTC) it encompases ~ 85-90% of phenotypes related to SCN1A gene. Of note "The full phenotypic spectrum of SCN1A mutations is still undefined" (Gambardella and Marini, 2009). Figure 9 Mutation map for Nav 1.1. Two dimensional rendering of the Nav1.1 protein with all currently reported exonic mutations at their approximate location. Topology based on Escayg and colleagues. For the sake of clarity, SMEI and SMEB phenotypes (e.g., SMEB-O, SMEBM, aSMEI, etc.) were combined and drawn as circles on the basis of their phenotypic similarity. Benign febrile epilepsy types, GEFS+ and FS, are depicted as squares. Mutations causing epilepsy or neurological disorders not falling into the previous two categories are shown as triangles. The numbering of the mutations corresponds to Table 2. Open symbols highlight mutations that generate non-sense truncated Nav1.1 (Lossin, 2009). Approimately ten percent GEFS+ is related to the SCN1A gene and eighty five percent to 90 percent of Dravet syndrome is related to SCN1A (Lossin, 2009). All of the GEFS+ mutations associated with SCN1A, of which there are approximately 30, have been missence mutations (Escayg and Goldin, 2010). Due to the milder nature of the GEFS+ phenotype as compared to the Dravet syndrome these mutations are speculated to be milder perhaps leaving some residual function of the NaV1.1 channel (Escayg and Goldin, 2010). In Dravet syndrome somewhere in the neighborhood of 300 mutations, ~ 50% of the total mutations, are linked to frame-shift, nonsense, and splice site mutations
(Meisler and Kearney, 2005) (Escayg and Goldin, 2010). As one might imagine the earlier the disruption in protein structure, or increase in the severity of disruption caused by some missence mutations, the greater the loss of function from that protein (Meisler and Kearney, 2005). This seems to be the case in many of the mutations involved in Dravet syndrome. This may be explained by looking at knockout models that would show haploinsuffiency of the NaV1.1 protein (Yu et al., 2006). This is further supported by the premise that most Dravet patient's mutations are de novo versus the familial nature of the GEFS+ patients. The Dravet patients are so affected that they rarely are able to reproduce as compared to the GEFS+ patients. Although both Dravet and GEFS+ have missence mutations it is postulated that the position of Dravet mutations are likely to be in the pore region therefore having a greater effect on ion transport and therefore increase the disease severity (Meisler and Kearney, 2005). d. "Exonic mutations of the voltage-gated sodium channel Nav1.1-epilepsies and other neurological disorders." The table 2 was adopted from "A catalog of SCN1A variants" by Christopher Loosin. Table 2 | | | 5 | | 51 . | 5.6 | |-------------|-----------------|----------|----------------|-----------|----------------------------| | AA Level | NA Level | Exon | Topology | Phenotype | Reference | | Q3X | C7T | 1 | N- | SMEI | (Claes et al., 2003) | | F1.4f-V01 | [T]44 d al | 1 | terminus | CNAFL | (Hambin et al. 2007) | | F14fsX91 | [T]41del | 1 | N- | SMEI | (Harkin et al., 2007) | | E20X | G58T | 1 | terminus
N- | SMEI | (Ceulemans et al., 2004) | | EZUX | G361 | 1 | terminus | SIVIEI | (Ceuleillans et al., 2004) | | R28C | C82T | 1 | N- | GEFS+ | unpublished data | | 11200 | 6021 | _ | terminus | GE13. | unpublished data | | P37fsX91 | [C]111del | 1 | N- | SMEI | (Wallace et al., 2003) | | . 67.167.52 | [0]22200. | _ | terminus | 0 | (11411400 01 411) 2000) | | Y65X | T195A | 1 | N- | SMEI | (Zucca et al., 2008) | | | | | terminus | | | | S74P | T220C | 1 | N- | FS | (Marini et al., 2007) | | | | | terminus | | | | E78D | G234T | 1 | N- | SMEI | (Nabbout et al., 2003) | | | | | terminus | | | | D79H | G235C | 1 | N- | SMEB-O | (Harkin et al., 2007) | | | | | terminus | | | | Y83X | C249G | 1 | N- | SMEI | (Nabbout et al., 2003) | | | | | terminus | | | | Y84C | A251G | 1 | N- | SMEI | (Harkin et al., 2007) | | | | | terminus | | | | N94X | [TT]277-278del | 2 | N-
 | SMEI | (Mancardi et al., 2006) | | D4.04144 | C204T | | terminus | CNASI | (11 1: 1 2007) | | R101W | C301T | 2 | N- | SMEI | (Harkin et al., 2007) | | P1010 | C202A | 2 | terminus
N- | CMED | (Fukuma et al., 2004) | | R101Q | G302A | 2 | terminus | SMEB | (Fukullia et al., 2004) | | S103G | A307G | 2 | N- | SMEI | (Fujiwara et al., 2003) | | 31030 | A307G | | terminus | SIVILI | (Tujiwara et al., 2003) | | T112I | C335T | 2 | N- | SMEI | (Fujiwara et al., 2003) | | | 3333. | _ | terminus | 0 | (. aja. a et a) 2000) | | R118S | G354C | 2 | N- | SMEI | (Zucca et al., 2008) | | | | | terminus | | | | S128X | C383A | 2 | D1/S1 | SMEI | (Nabbout et al., 2003) | | [L]129del | [ATT]387-389del | 3 | D1/S1 | SMEI | (Mancardi et al., 2006) | | V143fsX148 | [GT]429-430del | 3 | D1/S1 | SMEI | (Fukuma et al., 2004) | | M145T | T434C | 3 | D1/S1 | FS | (Mantegazza et al., 2005) | | IVI 145 I | 14340 | 3 | 17/21 | L2 | (iviantegazza et al., 2005 | | T162P | A484C | 4 | D1/S2 | SMEI | (Mancardi et al., 2006) | |----------------------------|------------------|---|----------------|---------|--------------------------| | Y165X | T495A | 4 | D1/S2 | SMEI | (Nabbout et al., 2003) | | T166fsX170
495[GTGAATC] | 496ins | 4 | D1/S2 | SMEI | (Harkin et al., 2007) | | I171K | T512A | 4 | D1/S2 | SMEB-SW | (Harkin et al., 2007) | | A175T | G523A | 4 | D1/S2 | SMEB-O | (Harkin et al., 2007) | | G177E | G530A | 4 | D1/S2-
S3in | SMEI | (Nabbout et al., 2003) | | G177fsX180 | [G]530del | 4 | D1/S2-
S3in | SMEI | (Fujiwara et al., 2003) | | D188V | A563T | 4 | D1/S2-
S3in | GEFS+ | (Wallace et al., 2001) | | W190R | T568C | 4 | D1/S3 | SMEI | (Oguni et al., 2005) | | W190X | G570A | 4 | D1/S3 | SMEI | (Marini et al., 2007) | | D194N | G580A | 4 | D1/S3 | SMEI | (Mancardi et al., 2006) | | T199R | C596G | 4 | D1/S3 | SMEB-SW | (Harkin et al., 2007) | | T217K | C650A | 5 | D1/S4 | SMEI | (Mancardi et al., 2006) | | S219fsX275 | [AG]657-658del | 5 | D1/S4 | SMEI | (Claes et al., 2001) | | R222X | C664T | 5 | D1/S4 | SMEI | (Claes et al., 2001) | | T226M | C677T | 5 | D1/S4 | CGE | (Harkin et al., 2007) | | 1227S | T680G | 5 | D1/S4 | SMEI | (Nabbout et al., 2003) | | A239T | G715A | 6 | D1/S4-
S5in | SMEB-SW | (Harkin et al., 2007) | | V244L | G730T or G730C | 6 | D1/S4-
S5in | SMEI | (Morimoto et al., 2006) | | V244fsX275 | [GT]731-732 del | 6 | D1/S4-
S5in | SMEI | (Marini et al., 2007) | | K246X | A736T | 6 | D1/S4-
S5in | SMEI | (Morimoto et al., 2006) | | 1252N | T755A | 6 | D1/S5 | SMEI | (Ceulemans et al., 2004) | | G265W | G793T | 6 | D1/S5 | SMEI | (Fujiwara et al., 2003) | | W280R | T838C | 6 | P1 | SMEI | (Nabbout et al., 2003) | | A285fsX290 | [CTTC]854-857del | 6 | P1 | SMEI | (Nabbout et al., 2003) | | E289X | G865T | 6 | P1 | SMEI | (Nabbout et al., 2003) | | T297I | C890T | 6 | P1 | SMEI | (Nabbout et al., 2003) | | R322I | G965T | 6 | P1 | SMEI | (Marini et al., 2007) | | Y323X | T969A | 7 | P1 | SMEI | (Mancardi et al., 2006) | | L331fsX339 | 992[T]993ins | 7 | P1 | SMEI | (Mancardi et al., 2006) | | G343E | G1028A | 7 | P1 | aSMEI | (Fujiwara et al., 2003) | | G348X | G1042T | 8 | P1 | SMEI | (Mancardi et al., 2006) | | M350fsX355 | [AT]1048-1049del | 8 | P1 | SMEI | (Harkin et al., 2007) | | V352fsX355 | [TG]1055-1056del | 8 | P1 | SMEI | (Harkin et al., 2007) | | R356G | A1066G | 8 | P1 | SMEB | (Marini et al., 2007) | | P358T | C1072A | 8 | P1 | SMEB | (Marini et al., 2007) | | D366E | T1098A | 8 | P1 | SMEI | (Zucca et al., 2008) | |------------|----------------------|----|----------------|-----------|--------------------------| | S374fsX378 | [C]1121del | 8 | P1 | SMEI | (Nabbout et al., 2003) | | R377X | C1129T | 8 | P1 | SMEI | (Mancardi et al., 2006) | | R377Q | G1130A | 8 | P1 | GEFS+ | (Zucca et al., 2008) | | F383L | C1149G | 8 | P1 | SMEI | (Mancardi et al., 2006) | | W384X | G1152A | 8 | P1 | SMEB | (Berkovic et al., 2006) | | Q389X | C1165T | 8 | P1 | SMEI | (Nabbout et al., 2003) | | R393S | C1177A | 9 | P1 | SMEI | (Mancardi et al., 2006) | | R393C | C1177T | 9 | P1 | SMEI | (Mancardi et al., 2006) | | R393H | G1178A | 9 | P1 | SMEI | (Claes et al., 2003) | | A395P | G1183C | 9 | P1 | CGE | (Harkin et al., 2007) | | Y399X | C1197A | 9 | P1 | SMEI | (Harkin et al., 2007) | | [M]400del | [ATG]1198-120del | 9 | D1/S6 | SMEI | (Ceulemans et al., 2004) | | F403L | T1207C | 9 | D1/S6 | SMEI | (Berkovic et al., 2006) | | Y413N | T1237A | 9 | D1/S6 | SMEI | (Berkovic et al., 2006) | | V422E | T1265A | 9 | D1/S6 | CGE | (Harkin et al., 2007) | | Y426N | T1276A | 9 | L1 | SMEI | (Nabbout et al., 2003) | | L433fsX449 | 1299[C]1300ins | 9 | L1 | MAE | (Ebach et al., 2005) | | E435X | G1303T | 9 | L1 | SMEI | (Fukuma et al., 2004) | | 1448X | 1342-1352del | 9 | L1 | SMEI | (Wallace et al., 2003) | | R501fsX543 | [G]1502del | 10 | L1 | SMEI | (Ohmori et al., 2002) | | R542X | C1624T | 10 | L1 | SMEI | (Mancardi et al., 2006) | | K547fsX570 | 1640[A]1641ins | 10 | L1 | SMEI | (Ohmori et al., 2002) | | K547fsX569 | [AA]1639-1640del | 10 | L1 | SMEI | (Harkin et al., 2007) | | F563fsX622 | [C]1687del | 11 | L1 | SMEI | (Harkin et al., 2007) | | R568X | C1702T | 11 | L1 | SMEI | (Ohmori et al., 2002) | | F575fsX622 | [T]1724del | 11 | L1 | CFE | (Harkin et al., 2007) | | S607fsX622 | [C]1820del | 11 | L1 | SMEI | (Ohmori et al., 2002) | | R613X | C1837T | 11 | L1 | SMEI | (Mancardi et al., 2006) | | S620fsX624 | 1857[GCAAC]1858ins | 11 | L1 | SMEB | (Marini et al., 2007) | | S626G | A1876G | 11 | L1 | CGE | (Harkin et al., 2007) | | D674G | A2021G | 11 | L1 | SMEI | (Harkin et al., 2007) | | P707fsX715 | 2118[AA]2119ins | 12 | L1 | SMEI | (Ohmori et al., 2002) | | R712X | C2134T | 12 | L1 | SMEI | (Sugawara et al., 2002) | | Q732fsX749 | 2196[CACCCGT]2197ins | 13 | L1 | SMEI | (Fujiwara et al., 2003) | | L783P | T2348C | 13 | L1 | SMEI | (Harkin et al., 2007) | | Y790C | A2369G | 13 | D2/S1-
S2ex | GEFS+, PS | (Annesi et al., 2003) | | T808S | A2422T | 14 | D2/S2 | ICEGTC | (Fujiwara et al., 2003) | | T808R | C2435G | 14 | D2/S2 | SMEI | (Mancardi et al., 2006) | | G854fs876X | [G]2561del | 14 | D2/S3-
S4ex | SMEI | (Buoni et al., 2006) | | E853K | G2536A | 14 | D2/S3-
S4ex | SMEI | (Mancardi et al., 2006) | |--------------|---------------------------|----|----------------|---------|-------------------------| | G854fsX876 | [A]2562del | 14 | D2/S3-
S4ex | SMEI | (Harkin et al., 2007) | | R859C | C2575T | 14 | D2/S4 | GEFS+ | (Barela et al., 2006) | | R865X | C2593T | 15 | D2/S4 | SMEI | (Ohmori et al., 2003) | | A870fsX874 | [GCAAAAT]2608-
2614del | 15 | D2/S4 | SMEI | (Marini et al., 2007) | | T875M | C2624T | 15 | D2/S4 | GEFS+ | (Escayg et al., 2001) | | L893X | T2678A | 15 | D2/S5 | SMEI | (Mancardi et al., 2006) | | F902C | T2705G | 15 | D2/S5 | SMEI | (Ohmori et al., 2002) | | R931C | C2791T | 15 | P2 | SMEI | (Ohmori et al., 2002) | | W932X | G2796A | 15 | P2 | SMEI | (Claes et al., 2003) | | M934I | G2802C or G2802A | 15 | P2 | SMEB | (Fukuma et al., 2004) | | H939Q | C2817G | 15 | P2 | SMEI | (Claes et al., 2003) | | L942P | T2825C | 15 | P2 | SMEI | (Mancardi et al., 2006) | | V944A | T2831C | 15 | P2 | SMEB | (Fukuma et al., 2004) | | V944E | T2831A | 15 | P2 | SMEI | (Harkin et al., 2007) | | F945L | T2833C | 15 | P2 | SMEI | (Harkin et al., 2007) | | R946C | C2836T | 15 | P2 | SMEB | (Fukuma et al., 2004) | | R946H | G2837A | 15 | P2 | SMEB | (Fukuma et al., 2004) | | R946S | C2836A | 15 | P2 | SIGEI | (Ebach
et al., 2005) | | R946fsX953 | [C]2835del | 15 | P2 | SMEI | (Fujiwara et al., 2003) | | G950E | G2849A | 15 | P2 | SMEI | (Harkin et al., 2007) | | W952X | G2855A | 15 | P2 | SMEI | (Fujiwara et al., 2003) | | W957L | G2870T | 15 | P2 | SMEI | (Marini et al., 2007) | | D958fsX973 | [C]2874del | 15 | P2 | SMEI | (Sugawara et al., 2002) | | C959R | T2875C | 15 | P2 | SMEI | (Claes et al., 2003) | | M960V | A2878G | 15 | P2 | SMEI | (Fujiwara et al., 2003) | | Q965X | C2893T | 15 | P2 | SMEI | (Harkin et al., 2007) | | T970fsX972 | [CATG]2916-2919del | 15 | D2/S6 | SMEI | (Mancardi et al., 2006) | | M973V | A2917G | 15 | D2/S6 | CGE | (Harkin et al., 2007) | | G979R | G2935A | 15 | D2/S6 | ICEGTC | (Fujiwara et al., 2003) | | V983A | T2948C | 16 | D2/S6 | ICEGTC | (Fujiwara et al., 2003) | | N985I | A2954T | 16 | D2/S6 | SMEI | (Fujiwara et al., 2003) | | L986F | C2956T | 16 | D2/S6 | SMEI | (Claes et al., 2001) | | A1002fsX1009 | [C]3006del | 16 | L2 | SMEI | (Ohmori et al., 2002) | | E1008X | G3022T | 16 | L2 | SMEB-SW | (Harkin et al., 2007) | | N1011I | A3032T | 16 | L2 | ICEGTC | (Fujiwara et al., 2003) | | K1027X | A3079T | 16 | L2 | SMEI | (Ohmori et al., 2002) | | E1032fsX1045 | [A]3096del | 16 | L2 | SMEI | (Harkin et al., 2007) | | I1034T | T3101C | 16 | L2 | FA | (Weiss et al., 2003) | | F1038L | C3114 | G or | L2 | FA | (Weiss et al., 2003) | |--------------|------------------------------------|------|----------------|-------|-------------------------------| | K1058fs1078X | [AAGA]3173-3176del | 16 | 1 | SMEI | (Mancardi et al., 2006) | | H1065fsX1073 | [TA]3195-3196del | 16 | L2 | SMEI | (Nabbout et al., 2003) | | K1077fsX1079 | [A]3231del | 16 | L2 | SMEB | (Berkovic et al., 2006) | | T1082fsX1086 | [C]3245del | 16 | L2 | SMEI | (Ohmori et al., 2002) | | E1099X | G3295T | 16 | L2 | SMEI | (Mancardi et al., 2006) | | S1100fsX1107 | 3299[AA]3300ins | 16 | L2 | SMEI | (Claes et al., 2001) | | P1116fsX1119 | [C]3347del | 16 | L2 | SMEI | (Marini et al., 2007) | | G1154fsX1163 | [T]3462del | 17 | L2 | SMEI | (Harkin et al., 2007) | | T1174S | C3521G | 17 | L2 | FHM | (Gargus and Tournay,
2007) | | L1175fsX1182 | [TT]3524-3525del | 17 | L2 | SMEI | (Fukuma et al., 2004) | | Q1187fsX1215 | [AA]3561-3562del | 18 | L2 | SMEI | (Harkin et al., 2007) | | W1204X | G3611A | 18 | L2 | SMEI | (Sugawara et al., 2003) | | W1204R | T3610C | 18 | L2 | GEFS+ | (Escayg et al., 2001) | | L1207P | T3620C | 18 | L2 | SMEI | (Zucca et al., 2008) | | R1213X | C3637T | 18 | L2 | SMEI | (Fujiwara et al., 2003) | | I1214X | [TA]3641-3642del | 18 | D3/S1 | SMEI | (Nabbout et al., 2003) | | V1215X | 3642[TA]3643ins | 18 | D3/S1 | SMEI | (Nabbout et al., 2003) | | S1231R | T3693A | 18 | D3/S1 | SMEI | (Fujiwara et al., 2003) | | S1231T | G3692C | 18 | D3/S1 | SMEI | (Kearney et al., 2006) | | G1233R | G3697C | 18 | D3/S1 | SMEI | (Nabbout et al., 2003) | | L1235fsX1244 | [G]3705del,3704 [20-
bp]3705ins | 18 | D3/S1 | SMEI | (Mancardi et al., 2006) | | E1238D | A3714C | 19 | D3/S1-
S2ex | SMEI | (Berkovic et al., 2006) | | I1242fsX1270 | 3726[AT]3727ins | 19 | D3/S1- | SMEI | (Marini et al., 2007) | | B42450 | 007044 | 10 | S2ex | CNAFI | (1.4. 1: 1. 2006) | | R1245Q | G3734A | 19 | D3/S1-
S2ex | SMEI | (Mancardi et al., 2006) | | R1245X | C3733T | 19 | D3/S1-
S2ex | SMEI | (Nabbout et al., 2003) | | V1257fsX1269 | [T]3774del | 19 | D3/S2 | SMEI | (Zucca et al., 2008) | | F1263L | C3789G | 19 | D3/S2 | aSMEI | (Fujiwara et al., 2003) | | L1265P | T3794C | 19 | D3/S2 | SMEI | (Ohmori et al., 2002) | | L1269fsX1292 | [A]3774del | 19 | D3/S2 | SMEI | (Zucca et al., 2008) | | K1270T | A3809C | 19 | D3/S2 | GEFS+ | (Abou-Khalil et al., 2001) | | W1271X | G3812A | 19 | D3/S2 | SMEI | (Ohmori et al., 2002) | | W1284X | G3852A | 19 | D3/S3 | SMEI | (Fujiwara et al., 2003) | | [F]1289del | [CTT]3867-3869del | 19 | D3/S3 | SMEI | (Ohmori et al., 2002) | | D1293fsX1299 | [A]3878del | 19 | D3/S3 | SMEI | (Marini et al., 2007) | | A1326P | G3976C | 20 | D3/S4 | SMEI | (Wallace et al., 2003) | | V1335M | G4003A | 21 | D3/S4-
S5in | SMEI | (Zucca et al., 2008) | |--------------|------------------------------|----|----------------|---------|-------------------------| | V1353L | G4057C | 21 | D3/S5 | GEFS+ | (Wallace et al., 2001) | | C1354fsX1359 | [T]4062del | 21 | D3/S5 | SMEI | (Berkovic et al., 2006) | | L1355P | T4064C | 21 | D3/S5 | SMEB | (Fukuma et al., 2004) | | W1358S | G4073C | 21 | D3/S5 | SMEI | (Zucca et al., 2008) | | V1390M | G4168A | 21 | Р3 | SMEI | (Ohmori et al., 2002) | | C1396G | T4186G | 21 | Р3 | SMEB | (Berkovic et al., 2006) | | R1407X | C4219T | 21 | Р3 | SMEI | (Sugawara et al., 2002) | | W1408X | G4223A | 21 | Р3 | SMEI | (Fujiwara et al., 2003) | | N1414Y | A4240T | 21 | Р3 | SMEI | (Marini et al., 2007) | | Y1422C | A4265G | 21 | Р3 | SMEI | (Mancardi et al., 2006) | | L1426R | T4277G | 21 | Р3 | SMEI | (Mancardi et al., 2006) | | Q1427X | C4279T | 21 | Р3 | SMEB-SW | (Harkin et al., 2007) | | V1428A | C4283T | 21 | Р3 | GEFS+ | (Sugawara et al., 2001) | | A1429fsX1443 | 4286-
4290del,[ATGTCC]ins | 22 | P3 | SMEI | (Ohmori et al., 2002) | | W1434R | T4300C | 22 | P3 | SMEI | (Ohmori et al., 2002) | | W1434X | G4301A | 22 | P3 | SMEI | (Zucca et al., 2008) | | A1441P | G4321C | 22 | P3 | SMEI | (Harkin et al., 2007) | | Q1450R | A4349G | 23 | P3 | SMEI | (Ohmori et al., 2002) | | P1451L | C4352T | 23 | P3 | SMEI | (Mancardi et al., 2006) | | L1461I | C4381A | 23 | D3/S6 | SMEI | (Nabbout et al., 2003) | | Y1462C | A4385G | 23 | D3/S6 | SMEI | (Zucca et al., 2008) | | F1463S | T4388C | 23 | D3/S6 | SMEI | (Nabbout et al., 2003) | | G1470W | G4408T | 23 | D3/S6 | SMEI | (Marini et al., 2007) | | L1475S | T4424C | 23 | D3/S6 | SMEI | (Mancardi et al., 2006) | | G1480V | G4439T | 23 | D3/S6 | MAE | (Harkin et al., 2007) | | Q1489K | C4465A | 23 | L3 | FHM | (Dichgans et al., 2005) | | G1495fsX1500 | [G]4484del | 24 | L3 | SMEI | (Mancardi et al., 2006) | | N1509fsX1511 | [A]4526del | 24 | L3 | SMEI | (Berkovic et al., 2006) | | S1516X | C4546T | 24 | L3 | SMEI | (Sugawara et al., 2002) | | K1517fsX1536 | 4589[A]4590ins | 24 | L3 | SMEI | (Marini et al., 2007) | | R1525X | C4573T | 24 | L3 | SMEI | (Kearney et al., 2006) | | F1543S | T4628C | 25 | D4/S1 | CFE | (Harkin et al., 2007) | | I1545V | A4633G | 25 | D4/S1 | SMEI | (Harkin et al., 2007) | | [M]1559del | [ATG]4675-46774del | 25 | D4/S1 | SMEI | (Fukuma et al., 2004) | | R1575C | C4723T | 25 | D4/S1 | RE | (Ohmori et al., 2004) | | [F]1584del | [TTT]4750-4752del | 25 | D4/S2 | SMEB | (Fukuma et al., 2004) | | | 1 | | D4/S2 | | (Marini et al., 2004) | | C1588R | T4762C | 25 | | SMEI | , , | | R1596C | C4786T | 25 | D4/S2-
S3in | CFE | (Harkin et al., 2007) | | Y1598X | T4794A | 25 | D4/S2-
S3in | SMEI | (Harkin et al., 2007) | |---------------|--------------------|----|----------------|---------|--------------------------| | D1608Y | G4822T | 25 | D4/S3 | SMEI | (Marini et al., 2007) | | V1611F | G4831T | 25 | D4/S3 | ICEGTC | (Fujiwara et al., 2003) | | Y1628X | T4884A | 26 | D4/S3-
S4ex | SMEI | (Nabbout et al., 2003) | | V1630M | G4888A | 26 | D4/S3-
S4ex | SMEI | (Marini et al., 2007) | | P1632S | C4894T | 26 | D4/S3-
S4ex | ICEGTC | (Fujiwara et al., 2003) | | R1636Q | G4907A | 26 | D4/S4 | LGS | (Harkin et al., 2007) | | R1645X | C4933T | 26 | D4/S4 | SMEI | (Fukuma et al., 2004) | | R1645Q | G4934A | 26 | D4/S4 | SMEI | (Berkovic et al., 2006) | | R1648C | C4942T | 26 | D4/S4 | SMEI | (Ohmori et al., 2002) | | R1648H | G4943A | 26 | D4/S4 | GEFS+ | (Escayg et al., 2001) | | L1649Q | T4946A | 26 | D4/S4 | FHM | (Vanmolkot et al., 2007) | | I1650fsX1672 | 4949-4950insT | 26 | D4/S4 | SMEB-M | (Harkin et al., 2007) | | I1656M | C4968G | 26 | D4/S4 | GEFS+ | (Wallace et al., 2001) | | R1657C | C4969T | 26 | D4/S4 | GEFS+ | (Lossin et al., 2003) | | R1657H | G4970A | 26 | D4/S4 | CFE | (Harkin et al., 2007) | | T1658R | C4973G | 26 | D4/S4-
S5in | SMEB | (Harkin et al., 2007) | | F1661S | T4982C | 26 | D4/S4-
S5in | SMEI | (Claes et al., 2003) | | P1668A | C5002G | 26 | D4/S4-
S5in | SMEI | (Nabbout et al., 2003) | | F1671fsX1678 | [TGTT]5008-5011del | 26 | D4/S4-
S5in | SMEI | (Mancardi et al., 2006) | | F1671fsX1678 | [GTTT]5010-5013del | 26 | D4/S4-
S5in | SMEI | (Claes et al., 2001) | | G1674R | G5020C | 26 | D4/S5 | SMEI | (Ohmori et al., 2002) | | V1680fsX1715 | 5040[AA]5041ins | 26 | D4/S5 | SMEI | (Mancardi et al., 2006) | | A1685D | C5054A | 26 | D4/S5 | SMEI | (Fujiwara et al., 2003) | | A1685V | C5054T | 26 | D4/S5 | GEFS+ | (Sugawara et al., 2001) | | F1687S | T5060C | 26 | D4/S5 | GEFS+ | (Marini et al., 2007) | | F1692S | T5075C | 26 | D4/S5 | SMEI | (Fukuma et al., 2004) | | Y1694C | A5081G | 26 | D4/S5 | SMEI | (Fukuma et al., 2004) | | V1695fsX1714X | [G]5083del | 26 | D4/S5 | CGE | (Rudolf G. 2007) | | F1707V | T5119G | 26 | P4 | SMEI | (Harkin et al., 2007) | | T1709I | C5126T | 26 | P4 | ICEGTC | (Fujiwara et al., 2003) | | S1713N | G5138A | 26 | P4 | SMEI/FS | (Kimura et al., 2005) | | M1714R | T5141G | 26 | P4 | SMEI | (Mancardi et al., 2006) | | C1716R | T5146C | 26 | P4 | SMEB | (Marini et al., 2007) | | T1721R | C5162G | 26 | P4 | SMEI | (Harkin et al., 2007) | | W1726R | T5176C | 26 | P4 | SMEI | (Harkin et al., 2007) | |-------------------------|----------------------|----|----------------|--------|--------------------------------| | D1742E | C5226A or G | 26 | P4 | GEFS+ | (Pineda-Trujillo et al., 2005) | | L1747fsX1779 | 5240[AA]5241ins | 26 | P4 | SMEI | (Gennaro et al., 2003) | | G1749E | G5246A | 26 | P4 | SMEI | (Claes et al., 2003) | | G1762E | G5285A | 26 | D4/S6 | SMEI | (Mancardi et al., 2006) | | F1765fsX1794 | 5292[T]5293ins | 26 | D4/S6 | SMEI | (Fujiwara et al., 2003) | | [F]1766del | [TTT]5296-5298del | 26 | D4/S6 | SMEB | (Fukuma et al., 2004) | | F1765fsX1777 | [TTTT]5295del | 26 | D4/S6 | SMEI | (Marini et al., 2007) | | Y1781C | A5342G | 26 | D4/S6 | SMEI | (Fukuma
et al., 2004) | | S1773F | C5318T | 26 | D4/S6 | SMEI | (Mancardi et al., 2006) | | M1780T | T5339C | 26 | D4/S6 | SMEI | (Nabbout et al., 2003) | | A1783T | G4347A | 26 | D4/S6 | SMEI | (Harkin et al., 2007) | | A1783V | C5348T | 26 | D4/S6 | SMEI | (Marini et al., 2007) | | E1787K | G5359A | 26 | C-
terminus | SMEI | (Marini et al., 2007) | | N1788fsX1796 | 5363[TGACTTT]5364ins | 26 | C-
terminus | SMEI | (Wallace et al., 2003) | | F1789fsX1793 | [CA]5367-5368del | 26 | C-
terminus | SMEI | (Marini et al., 2007) | | F1805X | [TT]5414-5415del | 26 | C-
terminus | SMEI | (Nabbout et al., 2003) | | [MFYE]1807-
1810del | 5419-5430del | 26 | C-
terminus | SMEI | (Fujiwara et al., 2003) | | F1808L | T5422C | 26 | C-
terminus | ICEGTC | (Fujiwara et al., 2003) | | W1812G | T5434G | 26 | C-
terminus | SMEI | (Fujiwara et al., 2003) | | W1812X | G5436A | 26 | C-
terminus | SMEI | (Harkin et al., 2007) | | W1812C,1813-
1815del | 5436-5444del | 26 | C-
terminus | SMEI | (Nabbout et al., 2003) | | F1831S | T5492C | 26 | C-
terminus | SMEI | (Fujiwara et al., 2003) | | N1845fsX1856 | [CAAA]5531-5534del | 26 | C-
terminus | SMEI | (Mancardi et al., 2006) | | K1846fsX1856 | [AAAC]5536-5539del | 26 | C-
terminus | SMEI | (Claes et al., 2001) | | M1852R | T5555G | 26 | C-
terminus | SMEI | (Annesi et al., 2003) | | M1852T | T5555C | 26 | C-
terminus | GEFS+ | (Annesi et al., 2003) | | V1857L | G5569C | 26 | C-
terminus | GEFS+ | (Nagao et al., 2005) | | D1866Y | G5596T | 26 | C-
terminus | GEFS+ | (Spampanato et al., 2004) | | R1874fsX1941 | [CGGGTTCT]5620del | 26 | C- | SMEI | (Marini et al., 2007) | | | | | terminus | | | |--------------|-----------------------|----|----------|--------|-------------------------| | G1880fsX1881 | 5640- | 26 | C- | SMEI | (Ohmori et al., 2002) | | | 5645del,[CTAGAGTA]ins | | terminus | | | | E1881D | G5643T or G5643C | 26 | C- | SMEI | (Wallace et al., 2003) | | | | | terminus | | | | R1886X | C5656T | 26 | C- | SMEI | (Mancardi et al., 2006) | | | | | terminus | | | | L1885fsX1910 | [G]5657del | 26 | C- | SMEI | (Mancardi et al., 2006) | | | | | terminus | | | | M1889fsX1910 | [G]5668del | 26 | C- | SMEI | (Nabbout et al., 2003) | | | | | terminus | | | | R1892X | C5674T | 26 | C- | SMEI | (Sugawara et al., 2002) | | | | | terminus | | | | Q1904X | C5710T | 26 | C- | SMEI | (Harkin et al., 2007) | | | | | terminus | | | | Q1904fsX1945 | 5712[ATCA]5723ins | 26 | C- | SMEI | (Sugawara et al., 2002) | | | | | terminus | | | | T1909I | C5726T | 26 | C- | SMEI | (Ohmori et al., 2002) | | | | | terminus | | | | R1912X | C5734T | 26 | C- | SMEI | (Fukuma et al., 2004) | | | | | terminus | | | | Q1914fsX1943 | [AA]5741-5742del | 26 | C- | ICEGTC | (Harkin et al., 2007) | | | | | terminus | | | | I1922T | T5765C | 26 | C- | SMEI | (Harkin et al., 2007) | | | | | terminus | | | | R1928G | C5782G | 26 | C- | SMEI | (Zucca et al., 2008) | | | | | terminus | | | | I1955T | T5864C | 26 | C- | FA | (Weiss et al., 2003) | | | | | terminus | | | | E1957G | A5870G | 26 | C- | IS | (Wallace et al., 2003) | | | | | terminus | | | The nomenclature of the amino acid changes uses the single-letter amino acid code with the original residue at the beginning, followed by the open reading frame position and the residue present in the mutant. Exon—intron boundaries were deduced from rat Scn1a using NCBI's Basic Local Alignment Tool (BLAST, http://blast.ncbi.nlm.nih.gov/Blast.cgi). An effort was made to reference the first, original report of the mutation. Topological data are taken from the secondary structure suggested by Escayg and colleagues [14]. Non-standard denominations: X – termination codon, del – deletion of residue/base, P37fsX91 (example) – frameshift with proline 37 being the last wild-type residue, followed by non-sense residues until ORF position 91, where the protein is prematurely terminated, AA: amino acid, D1/S2 (example): domain 1/transmembrane region 2 (topology code indexes "in" and "ex" denote internal and external loop, respectively), NA: nucleic acid. For individual references pleases see origingal article by Lossin (Lossin, 2009). #### e. Uncovering the Mechanism of SCN1A mutations in Dravet and GEFS+. The question one must ask is how can loss of an excitatory ion channel, sodium, cause excitatory signals leading to epilepsy? The answer derived by Yu and Ogiwara is simple, "location" (Yu et al., 2006) (Ogiwara et al., 2007)! Ogiwara created knock-in mouse model that was identical to three unrelated human cases of Dravet syndrome (Ogiwara et al., 2007) models of SCN1A gene that produced NaV1.1-/- and NaV1.1+/- proteins in separate systems (Yu et al., 2006). The density of sodium current was dramatically reduced in inhibitory (GABA) interneurons but not excitatory (glutamate) pyramidal neurons. Test on wild type proved that inhibitory interneurons poses more NaV1.1 channels than pyramidal cell and thus are effected to a larger degree than interneurons, this determination was based on sodium currents in the preceding cell lines (Ogiwara et al., 2007). Simply put, loss of the excititatory ion channels, inhibitory interneurons, leads to decreased pyramidal inhibition; in other words, excitatory pyramidal cells are disinhibited. Thus, Dravet is not simply loss of function by interneurons, it is a gain of function by pyramidal neurons that are now uninhibited (Yu et al., 2006). Figure 10 Hippocampal neurons that were acutely dissociated from P14 wild-type mice. The pyramidal-shaped and bipolar-shaped neurons are indicated with arrows. After immunocytochemical processing and staining with anti-GAD. The bipolar-shaped cells, but not the pyramidal-shaped cells, were strongly labeled, which indicates that they are GABAergic inhibitory interneurons. (Yu et al., 2006) #### 10. SCN1B mutation The original model for GEFS+ was based on the theory of a mutation in the β 1 subunit of the VGSC not the infamous α subunit that is the main pore forming portion of the voltage gated sodium channel. C121W is a mutation in the extracellular Ig domain portion of the $\beta1$ subunit derived from a C to G point mutation substituting a tryptophan from a cysteine on chromosome 19q13.1 (Wallace et al., 1998). The complete mechanism of how this mutation causes hyperexcitability and epilepsy is not completely understood but, it is characterized as a loss of function mutation by disrupting a disulfide bond and thereby likely disrupting trafficking to neuronal membrane) (Meadows et al., 2002b) (Wallace RH and GR, 2002). The wild type β1 accelerates current decay and the C121W mutant does not affect it thus increasing the duration of sodium current (Chen et al., 2004). This proposes a loss of function or reduction of function mutation with the production of a SCN1B null mouse model (Chen et al., 2004). Some insight to the mechanism might be gained by the fact that β1 subunits are known to speed up channel inactivation by interacting with the C terminus of the α subunit III-IV domain (Annesi et al., 2003), yet in the presence of C121W mutation the inactivation is delayed possibly allowing for further activation of (excitatory) pyramidal neurons to the cortex and hence hyperexcitability that then causes GEFS+ (Meadows et al., 2002b). It is plausible but unproven to date that this is the mechanism of excitation of pyramidal neurons in the C121W mutated patients. Another, yet unproven, possible mechanism that may account for GEFS+ phenotype in C121W mutated patients is that β1 in theory acts as an inhibitor to β4 which promotes channel opening and thus promoting hyper-excitability (Aman et al., 2009). Figure 11 Schematic representation of the *SCN1B* gene product showing the location of the C121W mutations associated with generalized epilepsy with febrile seizures plus. The black box denotes the transmembrane segment of the SCN1B (Audenaert et al., 2003). Dravet syndrome from mutation of the SCN1B. Single nucleotide mutation of SCN1B at residue 125, a change from arginine to a cystine, leads to complete failure of the β alpha interaction in immunoglobulin like extracellular region of the mutated β subunit p.R125 of both human and mouse mutants (Patino et al., 2009). The mutation leads to trafficking problem for the NaV1.1 channel at mammalian body temperatures. Function is maintained in the heterozygotes without the presence of seizures in the limited population group studied. However, with the homozygous mutation the result is similar to a null mutation of the β subunit (Patino et al., 2009) (Chen et al., 2004). Figure 12 p.R125C is poorly expressed at the cell surface at physiological temperatures. Cell surface expression of β 1WT versus p.R125C. HEKrNav1.1 or 1610 cells stably transfected with V5-tagged β 1WT or p.R125C were surface biotinylated, and the biotinylated proteins were probed as described in Materials and Methods. Untransfected cells show no anti-V5 immunoreactivity (UT; lane 1). Cells transfected with β 1WT show robust cell surface expression (lane 2). Faint or no cell surface expression was detected in multiple clones of cells transfected with the mutant p.R125C (HEKrNa_v1.1 cells, samples 1 and 2; 1610 cells, samples 3–5). (modified from figure 4B Patino et al., 2009). The one reported human case of homozygous mutation in SCN1B demonstrated the phenotypic picture of Dravet syndrome (Patino et al., 2009). Again the question arises how does loss of the sodium channel lead to hyperexcitability? The answer for both SCN1A (mutations) and SCN1B (p.R125) mutation seems to be that the loss of inhibition leads to a gain of excitation! It should be noted that our current understanding limits us to only mutations in the $\beta 1$ subunits and that any reference above not specifically sub noted were referring to the $\beta 1$ subunit. ## 11. SCN2A Mutations: Diseases caused by SCN2A mutation, specifically Benign Familial
Neonatal Infantile Seizures. SCN2A encodes the NaV1.2 protein α subunit and is expressed throughout the CNS especially at axonal initiation sites for the purpose of initiation of action potentials, it is also found at nodes of Ranvier for saltitory conduction (Shi et al., 2009). The vast majority of clinically significant mutations in SCN2A gene (2q21-33) have proven to be inherited missence mutation in origin (Litt et al., 1989; Ogiwara et al., 2009). The mechanism of the various mutation seems to be a change in the kinetics that slows the closure of the inactivation gate that then allows greater influx of sodium ions and there for hyper-excitability (Sugawara et al., 2001). The phenotypes range from the classic Benign Familial Neonatal Infantile seizure (BFNIS), described below, and GEFS+ to Dravet syndrome (Kamiya et al., 2004). GEFS+ and Dravet syndrome (SMEI) are describe in the previous SCN1A section above. #### a. Benign Familial Neonatal Infantile seizure (BFNIS) BFNIS can be caused by autosomal dominate mutation in the SCN2A gene effecting the NaV1.2 protein (Herlenius et al., 2007). The typical onset ranges from the first week of life to the fourth month with some variation reported (Misra et al., 2008). It is characterized by afebrile seizures that spontaneously remit within the first year of life and is highly responsive to Anti Epileptic Drugs (Herlenius et al., 2007). In comparison to the other SCN2A mutations there is considerably less long term neurologic manifestation associated with this disease phenotype (Berkovic et al., 2004). In BFNIS there are functional sodium channels transcribed but their peak current is significantly lower than that of the wild type, which points to decreased channel activity in the plasma membrane (Misra et al., 2008). This can be explained by the decreased level of expression of NaV1.2 channels at the neuronal membrane without a significant change in the amount of total protein transcribed (Misra et al., 2008) or a change in the gating kinetics of proteins that are transcribed (Scalmani et al., 2006). The question that is asked next is what is the mechanism that causes retention of mutated NaV1.2 protein? Although inherited missence mutation are the predominate cause of disease of the SCN2A mutations, inferring only a partial loss of function, recently there are some de novo mutation that can give a Dravet phenotypic picture that differ due to eletrophysiologic alteration of mutated Nav1.2 channels (Ogiwara et al., 2009) (Shi et al., 2009). A nonsense mutation, in the early N terminus gives intractable epilepsy condition similar to Dravet syndrome (Kamiya et al., 2004). The early position of the mutation, before the first transmembrane domain, destroys the vast majority of the function compared to that of the WT channel and therefore may explain the severity of this and other mutations (Kamiya et al., 2004). Interestingly, this mutated R102X channel causes a "dominate negative" effect taking out the non-mutated SCN2A gene (Kamiya et al., 2004). This is much different than the proposed haploinsufficiency (-/+) of SCN1A and SCN2A (Kamiya et al., 2004). Figure 13 Biophysical properties of human WT, R1319Q, L1330F, and L1563V expressed in human tsA201 cells. (A) Peak current density elicited by test pulses to various potentials and normalized to cell capacitance. (B) Voltage dependence of channel activation measured during voltage steps between –80 and +20 mV. R1319Q displayed a significant depolarizing shift in activation compared to WT (Misra et al., 2008). Figure 14 Schematic representation of the predicted folding topology of Nav1.2. R102X nonsense mutation identified in a patient with intractable childhood epilepsy and severe mental decline locates at the N terminus [The Journal of neuroscience March 17, 2004; A Non-Sense mutation of the Sodium Channel gene SCN2A a Patient with Intractable Epilepsy and Mental Decline.] (Kamiya et al., 2004) ## 12. Absence epilepsy (pycnolepsy) and the Voltage Gated Calcium Channels: ## a. Classification and clinical presentation: Absence seizures account for around 4 percent of all seizure disorders (Epilepsyfoundation.org). Absence epilepsy spans a spectrum ranging from Typical absence epilepsy (CAE), Juvenile absence epilepsy, and Juvenile myoclonic epilepsy. Typical absence epilepsy is are characterized by "Staring Spells" or eyelid blinking that last less than ~30 seconds and have a peak occurrence around 5-7years of age. These are sudden but brief disruptions in the level of consciousness that can be repeated up to 50 times per day and are exacerbated by exercise or drowsiness. Phenotypically, the seizures can be seen as completed when the patient stops starting, generally carrying on with their previous task unaware of the event, there is no postictal, confusion state. The EEG reveals bilateral, synchronous symmetrical ~3 Hz spike and wave discharges that are brief (~ 10sec) with normal background activity. The EEG show maximal intensity over the frontal and minimal over the posterior brain regions. The frequency may be between 10 to 100 seizures daily. Failure of the patient to show a change in level of consciousness ie an absence period or a failure of myoclonic jerking just prior to or during the absence episode makes the diagnosis of absence epilepsy unlikely (Epilepsy.org). Normal neurological development is expected and greater than 9 out of 10 children suffering from absence epilepsy are seizure free by puberty. Figure 15 EEG shows a normal background and 3-Hz generalized spike and wave discharges. Frequency of the spike-wave complexes is usually 4 Hz at the onset of the absence seizures and may slow to 2.5 Hz at the end of a seizure Epilepsy.org - b. Pathogenesis of absence epilepsy via T type calcium channels: hypersynchronized excitatory activity in the thalamic relay cells of the thalamus the gate way to the cortex. - i. Physiology of T-type (LVA) Calcium channels in the Thalamus. Only little bits of information are directly sent to the cortex. The thalamus via the thalamocortical relay circuit is the bottle neck link between cortex and peripheral sensory system regulating brain states such as slow wave sleep and arousal (Khosravani and Zamponi, 2006). The thalamocortical relay circuit has three functional firing modes that vary with the level of consciousness and disease state. The first, tonic mode, is associated with awake states and rapid eye movement from a slightly depolarized membrane potential (~-55mv), intermediate mode (~-60mv), and burst mode (~-70mv) that is associated with decreasing activity from deeper activating brain regions that result in deep sleep and dysrhythmias seen in epilepsy (Weiergraber et al., 2010). LVA T-type calcium channel act as pacemakers inducing Low Threshold Spikes (LTS) seen in burst mode firing in the thalamocortical relay circuit. Figure 16 Intracellular recording from relay cell of lateral geniculate nucleus of a cat in vitro. At initial membrane potentials ~-59mv, T-type calcium current is inactivated and thus the cell responds in a tonic mode (a). At membrane potential of ~-70mv T-type calcium channels de-inactivate and respond with burst mode upon depolarization of conventional VGSC driven action poentials(b). Recreated from: Molecular Physiology of Low-Voltage-Activated T-type Calcium Channels (Perez-Reyes, 2003). The thalamcortical relay neurons undergo a conformational change that initiates a transient depolarization from hyperpolarized membrane potentials (~-70mv) with LVA channels that are normally closed at resting membrane potentials. Do to the density of LVA T-type currents in the thalamocortical relay cells soma and dendrites, the LTS generated are sufficient to bring the resting membrane potential to ~-40mv allowing sodium voltage gated ion channels to open and thus depolarize the neuron. LVA quickly recover, within the "After Hyperpolerization" window, and are capable of inducing successive sodium channel spikes seen as bursting. Normally the LTS serve as a pacemaker system within the thalmocortical system however, in disease states such as absence epilepsy SWDs are generated. It is the CaV3.1 T-type Calcium channels that are predominately associated with thalamocortical relay neurons and CaV3.2 and CaV3.3 are associated with Reticulotholamic neurons (Weiergraber et al., 2010). Figure 17 T-type Ca++ channels open at hyperpolarized potentials and are closed at normal resting membrane potential. The LVA activation further triggers VGSC to open by bring the cell to threshold potential. (Sherman SM and RW, 2006). Normally in the awake state the thalamus keeps the thalamocortical relay and reticular neuron's T-type calcium channels closed as the neuronal membranes are kept slightly depolarized around -55mv. That is to say that the activation gate is closed or deactivated as well as the inactivation gate being closed or de-inactivated. The same is true of normal neuronal resting membrane potential of -60 to -65mv and hyperpolarizations ~-70ms lasting less than 100ms. Hyperpolerization lasting longer than 100ms as is seen in deep sleep and spike and wave disorders (SWD) causing the inactivated gate of the T-type channel to de-inactivate. If a depolarization is brought the activation gate of the T-type channel will then open. Together the two channels now being open allow a surge/spike of calcium to flow down its concentration gradient through the T-type calcium channel. The spike of calcium, an IT current (T current), triggers conventional sodium action potentials that superimposes itself on the calcium spike and ultimately leads to neuronal depolarization, seen as burst firing, and propagation of information to the cortex. After approximately another 100ms the de-inactivation gate closes/inactivates, stopping the flow of calcium ions. At this time the rectifier potassium channel opens to reestablish resting membrane potential and potentially priming the T-type
channel for another round via hyperpolarization. Pathology of absence epilepsy related to VGCC: an evolution of our understanding. CANA1A, 19q13, $Ca_V 2.1$ (P/Q) a form of HVA: CaV2.1 are important for synaptic transmition as they are located predominately at presynaptic terminals, reduced channel function is mirrored by reduced neurotransmitter releases from cortical neurons. Evidence implicating the CaV2.1 channel in absence epilepsy comes from several mutant knockout mice. The first mouse model of absence epilepsy, via SWD, with ataxia was Tottering (CACNA1A-Tg). Tottering encodes a mutated α 1A central pore of the P/Q channel a form of voltage gated calcium channel. There are other offshoots of the Cacna1a-tg model, i.e. Cacna1a-tg^{la}, but comparison of these mutations, in a single gene, still give rise to the spike and wave model of absence epilepsy with ataxia due to a decrease in function of the P/Q channel either due directly to the α subunit or an auxiliary subunit (Catterall, 2000b). Do to the fact that the distribution of the CaV2.1 channel of the human mirrors that of the mouse, ataxia is common. Non-functional channels arising from truncation mutation in the C terminal region give rise to patients with CAE combined with ataxia or generalized seizures combined with episodic ataxia type 2 (Zamponi et al., 2009). Figure 18 Common mutations in P/Q type Calcium channels in mouse (A) and humans (B). a Dendrogram illustrating the three subfamilies of VGCCs: the Cav1 (L-types), the Cav2 (neuronal types), and the Cav3 (T-types). Cav1 and Cav2 channels are high-voltage-activated (HVA), in contrast to Cav3 channels (T-types) which are low-voltage-activated (LVA). B The molecular structure of HVA channels comprises ancillary subunits $\alpha 2\delta$, β , and γ each encoded by several subunits. In contrast, the subunit composition of LVA/T-type channels is not yet resolved (Zamponi, Lory, Perez-Reyes 09). ## d. Accesory subunit disease models of absence epilepsy with ataxia. As with all the ancillary/accessory subunits of the voltage gated pore forming units their modification can disrupt the entire ion gated pore. The lethargic mouse, a frameshift mutation of the $\beta4$ calcium channel subunit, effectively knocks out the voltage gated calcium channel. Even reductions in the amount of current seen in the ducky and mouse experiments cause the absence epilepsy with ataxia by disrupting the $\alpha2\delta2$ subunit. Stargazer, a $\gamma2$ mutation, causing a hyperpolarizing shift in activation of the VGCC. Indeed P/Q type calcium channel KO mice may experience an absence epilepsy but the condition may be rescued by knocking out the T-type channels (Song et al., 2004). The reticular thalamic neurons show an increase in calcium channel current in upwards of 50% (song 04). Further studies would show that the increase in calcium current in the thalamus was not directly due to the P/Q channel (Zamponi et al., 2009). A T-type calcium current, was responsible for increase in calcium current and this was supported by a slight increase in T-type channel Cacna1g mRNA (Zamponi et al., 2009). (Reader is Refered to introduction for description of T channels) Evidence that the CaV3.2/T-type channels are responsible for absence epilepsy phenotype comes from Zang's models were their team took a Tottering mutated mouse, loss of CaV2.1 function, and crossed breed it with a CACNA1H knockout mouse (Zhang et al., 2002) (Song et al., 2004). The result was a cure of the Tottering mouse absence like seizures due to an apparent double loss of the CaV2.1 and CaV3.2 calcium channels. In this experiment the loss of CaV2.1 was unable to induce an increase in LVA current from the CaV3.2 channel because both genes were knocked out (Zhang et al., 2002). Note: ataxia was still present in this mouse model. Exactly how P/Q calcium channel mutations, a loss of function mutation, could increase the T-type calcium channel in different populations of neurons is unknown! What is known is when the T-type calcium channel is completely knocked out along with the corresponding P/Q channel or a P/Q channel loss of function model, absence seizures are not seen (Zamponi et al., 2009) (Ernst et al., 2009). Interestingly a CaV2.1 -/- and CaV 3.2 -/+ cross show a 25% reduction in current from wild type mouse and still cause an absence phenotype pointing to the fact that current cannot be the complete answer to this complicated puzzle (Khosravani and Zamponi, 2006). Ernst took the idea of the T-type channel being associated with absence epilepsy, and possibly ataxia, a step further. Before his experiment there had always been mutations in the P/Q or a combination of P/Q and T-type mutation (Ernst et al., 2009). Ernst needed to find out if Spike and wave, absence like, disorders with ataxia could be generated by the T-type channels alone. Ernst induced mutated mouse lines to over express Cacna1h mRNA that codes for the neuronal T-type (H) channels. He was able to induce the neurons to over express T-type channels and T-type currents while maintaining normal P/Q channels. Using this model he was able to generate the first model that only reproduced absence epilepsy. ## e. CACNA1H the Main Source of Human T currents Chen has sequenced the CACNA1H gene encoding the $\alpha 1H$ calcium channel and found it to be significantly envolved in human cases of absence epilepsy of Han Chinese in comparison to earlier thoughts that it was possibly the CACNA1G gene responsible for the abnormal T currents (Chen et al., 2003). # f. Summary Burst mode of firing in thalamic neurons is a common in many absence models. Genetic knockouts of $\alpha 1G$ have decreased T currents. Genetic knockouts of 1G T currents cannot be induced to spike by γ aminobutyric acid type B. Increased over expression of either $\alpha 1G$ or $\alpha 1H$ in a mouse model induces absence epilepsy. Increased over expression leading to altered T currents can be blocked by ethosuximide. While mutations in the classic Tottering and Stargazin models appear to create an absence like picture the model must be manipulated to achieve our current understanding of the human disease. Low voltage activated T-type Calcium current must be enhanced in the pathogenesis of absence epilepsy as we currently understand it. ## 13. Benign Familial Neonatal Convulsions. ## Description, presentation, and resolution. Benign Familial Neonatal Convulsions (BFNC), originally eluted to in the 1960s, is a rare hereditary idiopathic generalized epilepsy disorder that presents heterogeneously with daily, focal or generalized tonic clonic seizures during wakefulness or sleep (Rett 64). The seizures increase in frequency until the infant goes into status epilepticus usually lasting less than 24hrs. The seizures occur between the second and eighth day after birth without an apparent cause (normal labs) in otherwise healthy newborns with APGAR scores of nine or above at five minutes. The infant has normal physical exam, laboratory test, and radiologic scans prior to development of seizures, between seizures, and after seizures remit spontaneously around the six week mark. The EEG is generally normal, 50 to 70% of the time, when preformed interictally, 25% of BFNC show "theta pointu alternant" pattern and a small percent have focal, often, rolandic, discharges. Ictal seizures present with flattening of the EEG during apenic phase and generalized spike and wave in the clonic phase. There is no specific EEG pattern to this seizure type and EEG abnormalities generally resolve by two years of age. Seizures typically become less severe until they disappear around the 15th week. The seizures are generally treatable with Phenobarbital but resolution and overall outcome does not seem to be effected. Interestingly, in the majority of cases, there does not seem to be any long term sequelae from this seizure disorder, hence the term benign, this is odd in comparison to many other seizure disorders. Other seizure forms and neuropsychiatric abnormalities do occur at a higher rate than in the general population, approximately 15% of the BFNC, which brings the term benign in question (Steinlein et al., 2007). Yet, these neurologic manifestations seem to be unlinked to the initial mechanism of BFNC. Rarely are the seizures drug resistant and of those that are, a small percentage, present with epileptic encephalopathy. An interesting question yet to be uncovered is why the BFNC preferentially occur in the neonates? ## 14. Benign Fetal Neonatal Convulsions and the KNCQ gene family. The search for a cause has lead to the discovery of the KNCQ gene family, a member of the Kv channels. KNCQ genes account for aporximately 70% of BFNS all of which are inherited autosomal dominantly, the remaining 30% of cases being of unknown origin suggesting the possible existence of addition loci yet to be discovered (Herlenius et al., 2007). ## a. KNCQ GENE FAMILY Background into KV7 pro / KNCQ gene! There are five KNCQ genes (KCNQ1-5) that code for the Kv7 α subunit protein family (Kv7.1-Kv7.5), which are voltage gated delayed rectifying potassium channels. They are predominantly located on axons, although there is somato-dendritic distribution in K_v7.2 and Kv7.3 channels in some neurons. Four of the five Kv7 channels are associated with inherited neurologic diseases (Maljevic et al.). KCNQ1 is expressed in epithelial cells and more importantly cardiac myocytes. KCNQ1 coassembles with KCNE1 forming a VGKC complex that makes up the slow component of the delayed rectifier current I_{KS} , this current controls repolarization of cardiac action potentials and is altered in the arrhythmia Long QT syndrome caused by a dominate negative mutation (Maljevic et al.) and (Peroz et al., 2008). KCNQ2 and KCNQ3 is expressed in CNS particularly in the hippocampus and neo-cortex. Together they are responsible for, a haplo-insufficiency
mutation, BFNC (see sections below). $K_v7.3$ mRNAs is also expressed at high levels in the amygdala and the thalamus (Saganich et al., 2001). Expression patterns of Kv7.2 and Kv7.3 change during but stay primarily localized to the axonal initiation segement. KCNQ4 is expressed in choclear neuronal cells of the inner ear and is responsible for and autosomal dominate missense mutation, dominate negative effect, that leads to congenital deafness, nonsyndromic progressive hearing loss (DFNA2) (Jentsch, 2004). KCNQ5 is widely expressed in the nervous system a high signal has been detected in the hippocampus (in particular in the CA3 pyramidal neurons), caudate putamen, and neocortex (Schroeder et al., 2000). Immunohistochemical studies have shown that immunoreactivity for K_v7.5 is especially strong in the auditory brainstem nuclei, including the cochlear nucleus, superior olivary complex, nuclei of the lateral lemniscus, and inferior colliculus (Caminos et al., 2007). There are currently no known diseases linked to the KCNQ5 gene. Expression of the mutated channels listed above reveals a reduction in the current of VGKC of the KCNQ family here on referred to as the slowly activating, non-inactivating M current. ## b. Background description of KCNQ2-3 leading into physiology Found first in an Australian family KCNQ2 was originally mapped to chromosome 20q13.3 and KCNQ3 on loci 8q24 form the proteins Kv7.2 and Kv7.3 respectively (Leppert 89) (Lewis 93). Together or separately Kv7.2 and Kv7.3 channels form functional tetramers that create a VGKC that attempt to maintain resting membrane potential and to repolarize neuronal cell membranes after depolarization. As covered previously VGIC and now voltage gated potassium channels pass millions of ions per second and are fundamental in regulating neuronal excitability in the nervous system. As with other Voltage gated ion channels, modulation of their normal function cause a fundamental change in cell excitability and can lead to many disease states where lack of control leads to conditions such as epilepsy. The link of VGKC disruption and epilepsy has been made by disruption of outward rectifying potassium channel current by chemical blockade and then enhancement of the channel current by the drugs XE99 and Retigabine respectively (Boehlen et al., 2009). This has heightened our understanding of the pathogensis of BFNCs due to its impairment of repolarization and hence hyperexcitability of affected neurons. Figure 19 Retigabine VS XE991: Retigabine is an activator of Voltage Gated Potassium Channels and function to restore resting membrane potential. Xe991 is a biological toxin to slow Voltage Gated Potassium Channels from rectifying the polarization of the cell. See text for further description (Wang et al., 2006) Heteromeric tetramerization of VGKC α subunits Kv7.x, more specifically the combination of Kv7.2 and Kv7.3, is thought to underlie the majority of the M current that repolarizes neurons (Soldovieri et al., 2007a). The combination Kv7.2 and Kv7.3 increase potassium conductance ten fold as compared to the either ion channel alone (Pena and Alavez-Perez, 2006). The M current controls hyperexcitability by counteracting subthreshold membrane depolarizations and limiting repetitive firing. ## a. Physiology of M current Stabilizing membrane potential: The M (K^{\dagger}) current is a low threshold, slowly activating, non-inactivating K^{\dagger} current that is involved in controlling neuronal excitability, at the post synaptic level, by tonicly activating in the range of resting membrane potential thereby, maintain membrane potential below sodium channel activation threshold and hence controlling neuronal excitability and early spike frequency adaptation (marrion 97). The ability to activate at or near resting membrane potential is what sets M channel apart from other VGKCs in fact, it is the only VGIC to be active near threshold potential. Its activity of activation increases as the neuronal membrane progressively depolarize and hence it acts to help restore membrane potential. Normal regulation of the M channel is generated by $G_{q/11}$ -coupled receptors. The G proteins function to decrease channel function and reversibly mirror the effects of inhibitory drugs such as XE99 (Pena and Alavez-Perez, 2006). Pathology of M current reduction: Haploinsufficiency leading to hyperexcitability. Mutations most often in the KCNQ2 gene come from a variety of types such as frame shift, missense, nonsense, and more. These mutations have a variety of effects on the KCNQ protein such as extending or more likely truncating the protein. As with the original discovered mutation by Biervert, many of the mutations give no discernable current (Biervert et al., 1998). Homozygous knock-in mice for KCNQ2 or KCNQ3 show no current and spontaneous seizures while heterozygotes show lowered threshold (Singh et al., 2008). Notably, greater than 50% of all mutations are in the C terminus region of the protein and most show only a modest 25% reduction in M current when expressed in a 1:1:2 ratio in comparison to wild type 2:2 ratio thus, even relatively small changes of M current seem to be effective in causing seizures. The C terminus is responsible for heteromeric channel assembly and hence reduction heteromeric assembly leads to reduction in M current. C terminus mutations have also been shown to decrease surface expression, again this would decrease M current (Schwake et al., 2000). Reduction or suppression of M current, the critical regulator of action potential firing and neuronal excitability in the hippocampal CA1 pyramidal neurons of the neonate, either by KNCQ mutation or drug induced (XE991) blockade leads to failure of controlling/maintaining resting membrane potential. The slightly depolarized neurons lead to hyperexcitability and multiple rhythmic firing upon excitatory signaling do to failure to restore resting membrane potential. Figure 20 Generation of spontaneous basal and epileptiform activity in hippocampus—entorhinal cortex (H-EC) slices. A: Scheme showing the H-EC slice and the site for CA1 field raw recording (upper trace), which is simultaneously rectified and integrated (lower trace). Note that the H-EC slice, which was obtained from a neonatal rat, produces spontaneous burst of population activity in control conditions. B: Recording of control raw (CA1,upper trace) and integrated (JCA1) activity (upper traces) and the epileptiform activity induced in a H-EC slice after applying linopirdine, 10 μM (lower traces). Linopirdine-induced epileptiform activity is characterized by successive periods of ictal-like activity followed by postictal-like depression and interictal-like activity (arrows). From Epileptiform Activity Induced by Pharmacologic Reduction of M-Current in the Developing Hippocampus in Vitro by Fernando pena and Noe Alavez-Perez. The functions of the various section of the VGIC have been elucidated in the opening of this paper. The reader is directed back to this section for correlation of the Pathophysiology. Due to our gain of insight on the Pathophysiology of KNCQ2 or KNCQ3 mutations, the M current has emerged as a therapeutic target in BFNC. Currently activators of the M-channel such as Retigabine hold a key to controlling BFNC and possibly other forms of epilepsy! As one can see from the chart above the precise genetic location of the mutation can be critical in determining the prognosis and severity of BFNC. Ultimately optimal treatment and counseling can only come from combined treatment of the genotype phenotype and this is the next step in managing BFNC. Table 3 Updated list of KCNQ2 and KCNQ3 mutations. Overview of the available genetic, clinical and functional data from BFNS families. Table modified from Correlating the Clinical and Genetic Features of Benign Familial Neonatal Seizures (BFNS) with the Functional Consequences of Underlying Mutations. (Soldovieri et al., 2007b). Kv7.2 | Amino Acid
Change | Localization | Clinical Data (Beside BFNS) | Functional Effects | Reference | |------------------------------------|--------------|--------------------------------|--|--| | M1V | N-terminus | - | _ | (Richards et al.,
2004) | | M1T | N-terminus | _ | _ | (Richards et al., 2004) | | Frameshift at
K69 | N-terminus | _ | _ | (Richards et al., 2004) | | Frameshift at Q78 | N-terminus | LCS+GCS | _ | (Claes et al., 2004) | | In-frame
deletion of
S105 | S1 | _ | _ | (Claes et al., 2004) | | S122L | S2 | FS later in life; ~ 7
years | Right shift in current voltage dependence in the subthreshold region; decrease in current activation kinetics | (Hunter et al., 2006) | | Splice site
mutation at
L129 | S2 | - | _ | (Singh et al., 2003) | | Frameshift at S195 | S2-S3 linker | _ | _ | (Moulard et al.,
2001) | | A196V | S4 | _ | Rightward shift in current voltage-dependence; decrease in current activation kinetics; novel prepulse-dependence of current activation kinetics | (Soldovieri et al.,
2007a) | | A196V/L197P | S4 | _ | Rightward shift in current voltage-dependence; decrease in current activation kinetics | (Soldovieri et al.,
2007a), (Moulard et
al., 2001) | | R207W | S4 | Myokymia | Marked rightward shift in current voltage-dependence; | (Dedek et al., 2001) | |-----------------------|--------------|---|---|--| | | | | dramatic decrease in | | | | | | current activation kinetics | | | R207Q | S4 | Myokymia | Rightward shift in current voltage-dependence; dramatic decrease in current | (Wuttke T, 2007) | | M208V | S4 | GS
between 4 and 7 | Small decrease in | (Singh et al., 2003) | | | | years | maximal current;
increased rate of
channel deactivation | | | R214W | S4 | _ | Slight rightward shift
in current
voltage-dependence;
no effect on maximal
current amplitude | (Castaldo et al.,
2002), Giudice E 00 | | H228Q | S4-S5 linker | _ | _ | (Singh et al., 2003) | | L243F | S5 | _ | _ | (Singh et al., 2003) | | S247W | S5 | Therapy-resistant seizures; epileptic enecphalpathy | Markedly reduced maximal current amplitude | (Dedek et al., 2001) | | S247X | S5 | CS; FS at three years | _ | (Hunter et al., 2006) | | V250G | S5 | _ | _ | (Moulard et al.,
2001) | | E254X | S5 | Mild mental
retardation; West
syndrome | Lack of functional
homomeric channels;
markedly reduced
current amplitude in
heteromeric channels | (Bassi et al., 2005) | | W269X | S5-S6 linker | 1/7 late onset; 2/7
FS+GS in adulthood | _ | (Singh et al., 2003) | | G271V | Pore | BFIC | _ | (Zhou XH 2006) | | Frameshift at
K283 | Pore | 5/19 GS between 21 and 45 years | _ | (Singh et al., 1998) | | Y284C | Pore | _ | Markedly reduced current amplitude 6, | (Castaldo et al.,
2002) | | A306T | S6 | 11/69 FS; GS
between 1 and 16
years | _ | (Singh et al., 1998) | | Q323X | C-terminus | 2/6 BECTS at 2 and 4 years | Lack of functional
homomeric channels;
marked reduction in
current amplitude in
heteromeric channels | (Singh et al., 2003) | |------------------------------------|------------|---|--|--| | R333Q | C-terminus | _ | Reduction in current
amplitude; Faster
rate of current
deactivation | (Singh et al., 2003) | | L339R | C-terminus | _ | _ | (Moulard et al.,
2001) | | R353G | C-terminus | - | Reduced interaction with CaM | (Richards et al.,
2004) | | Splice site
mutation at
S373 | C-terminus | LCS+GCS; 1 FS | _ | (Claes et al., 2004) | | S382X | C-terminus | late onset BFNS; 4/11
FS, GS until 10 years | _ | (Singh et al., 1998) | | Splice site
mutation at
N396 | C-terminus | wide range of clinical
manifestations, with
partial seizures later
in life | _ | (Lee et al., 2000) | | Splice site
mutation at
L397 | C-terminus | - | _ | (Lerche et al., 1999) | | Frameshift at
K398 | C-terminus | GTCS | _ | (Pereira et al., 2004) | | Splice site
mutation at
R406 | C-terminus | _ | _ | (Lerche et al., 1999) | | R448X | C-terminus | _ | 30% reduction in maximal current amplitude in heteromeric channels | (Singh et al., 2003),
(Richards et al.,
2004), Moulard B
01 | | Splice site
mutation at
E509 | C-terminus | _ | _ | (Richards et al.,
2004) | | Frameshift at
Q494 | C-terminus | _ | _ | (Lerche et al., 1999) | | Splice site
mutation at
D516 | C-terminus | _ | _ | (Lerche et al., 1999) | | Frameshift at
S522 | C-terminus | Late onset BFNS; 1/6
FS at 2 years | _ | (Singh et al., 1998) | | Frameshift at
P534 | C-terminus | _ | Lack of functional
homomeric channels;
reduction maximal
current amplitude of
heteromeric channels | (Biervert et al.,
1998) | |------------------------------------|-------------|--|---|--| | Splice site
mutation at
C544 | C-terminus | late onset BFNS | _ | (Singh et al., 1998) | | R553Q | C-terminus | _ | _ | (Moulard et al.,
2001) | | K554N | C-terminus | 2/4
therapy-resistant
seizures and mental
retardation | Slight rightward shift
in current
voltage-dependence;
no effect on maximal
current amplitude | (Borgatti et al.,
2004) | | R581X | C-terminus | _ | _ | (Singh et al., 2003) | | Splice site
mutation at
R588 | C- terminus | _ | _ | (Richards et al.,
2004) | | R588X
(intronic
mutation) | C- terminus | 1/11 seizures
continued until 14
months of age;
photosensitive
myoclonic epilepsy at
age 13 years; 1/11
mental retardation | | (de Haan et al.,
2006) | | L637R | C-terminus | _ | Increased interaction with CaM | (Richards et al.,
2004) | | Frameshift at
Y644 (+
56aa) | C-terminus | In all patients,
seizures persisted
until 12-18 mo | _ | (Tang et al., 2004),
(Biervert and
Steinlein, 1999) | | Frameshift at T653 | C-terminus | _ | _ | (Singh et al., 2003) | | Frameshift at
P709 (+
56aa) | C-terminus | 1/3 CTS at 3 years;
1/3 GS later in life | Lack of functional homomeric channels; reduction in current amplitude of heteromeric channels; decreased protein stability and enhanced degradation | (Coppola et al.,
2003), (Zimprich et
al., 2006),
(Soldovieri et al.,
2006) | | Frameshift at
G866 (+
56aa) | C-terminus | _ | Reduction of current
amplitude in
homomeric and
heteromeric channels | (Lerche et al., 1999) | | Frameshift at
W867 (+
57aa) | C-terminus | 3/12 seizures continued until age 2, 3, 7 years | Reduction in current
amplitude; Slight
shift in activation
voltage-dependence;
slight acceleration of
current deactivation | (Singh et al., 2003) | |-----------------------------------|--------------|---|---|----------------------------| | Kv3
mutations | | | | | | Amino Acid
Change | Localization | Additional Clinical
Data (Beside BFNS) | Functional Effects | | | D305G | Pore | _ | Reduced current
amplitude of
heteromeric channels | (Singh et al., 2003) | | W309R | Pore | _ | _ | (Hirose et al., 2000) | | G310V | Pore | _ | Slight (20%) reduction in heteromeric channels current | (Charlier et al.,
1998) | | N468S | C-terminus | Three siblings affected by BFIC | No effect; possibly a polymorphism | (Singh et al., 2003) | | N821S | C-terminus | Does not cosegregate with the disease | No difference versus wt; possibly a variant of unknown significance | (Bassi et al., 2005) | | nt c988t | ? | _ | _ | (Li et al., 2006) | ## 15. Conclusion The knowledge gained from studying and understanding the mechanism that are involved in the disruption of voltage gated ion channels has allowed, and will evolve to allow, more specific therapeutic designs. As our grasp of how these ion channels are disrupted becomes more clear so will the specific treatments of the various epilepsies. We have begun to realize how various disease presentations can be found with different mutation within the same gene. As is pointed out, throughout the thesis, it appears, at least in part, to be due to different levels of disruption within the ion channel be it, gain or loss of function. While review of the disease states presented here set the stage for understanding single channel/sing gene dysfunctions we know that epilepsy is not that simple due to the varied presentations within the same family. Channelopathies may be responsible or may increase the susceptibility of the patients suffering from epilepsies with polygenic inheritance and thus lead to seizures as they tip the balance toward excitation but, not every person in the same family with the same mutation express the same epileptic phenotype. As any scientist-physician can tell you there is no single answer to one problem. Never can simply fixing one channel fix the life of the patient or in this case epilepsy. Patients go through remodeling which causes there channel makeup to constantly change depending on the channel environment. As the patient experiences more seizures, exposed to more antiepileptic drugs, or just the normal aging process, remodeling of the nervous system takes place. As pointed out throughout this paper it does not seem surprising that disturbances in the "Super Family" of voltage gated ion channels plays a critical role in disturbing neuronal excitability culminating in many cases with epilepsy. We must continue to broaden the overall definition of "epilepsy and the role of the super family of VGIC by continued simultaneous review of the various ion channels and their predisposition toward seizures. The Human Genome Project has accelerated the study of epilepsy. While candidate genes are the bases for researchers today whole genome searches are the future! We are ready to throw down our canes and put on our track shoes. ## 16. Bibliography/Citations - Abou-Khalil, B., Q. Ge, R. Desai, R. Ryther, A. Bazyk, R. Bailey, J.L. Haines, J.S. Sutcliffe, and A.L. George, Jr. 2001. Partial and generalized epilepsy with febrile seizures plus and a novel SCN1A mutation. *Neurology*. 57:2265-72. - Aman, T.K., T.M. Grieco-Calub, C. Chen, R. Rusconi, E.A. Slat, L.L. Isom, and I.M. Raman. 2009. Regulation of persistent Na current by interactions between beta subunits of voltage-gated Na channels. *J Neurosci.* 29:2027-42. - Annesi, G., A. Gambardella, S. Carrideo, G. Incorpora, A. Labate, A.A. Pasqua, D. Civitelli, A. Polizzi, F. Annesi, P. Spadafora, P. Tarantino, I.C. Ciro Candiano, N. Romeo, E.V. De Marco, P. Ventura, E. LePiane, M. Zappia, U. Aguglia, L. Pavone, and A. Quattrone. 2003. Two novel SCN1A missense mutations in generalized epilepsy with febrile seizures plus. *Epilepsia*. 44:1257-8. - Arikkath, J., and K.P. Campbell. 2003. Auxiliary subunits: essential components of the voltage-gated calcium channel complex. *Curr Opin Neurobiol*. 13:298-307. - Audenaert, D., L. Claes, B. Ceulemans,
A. Lofgren, C. Van Broeckhoven, and P. De Jonghe. 2003. A deletion in SCN1B is associated with febrile seizures and early-onset absence epilepsy. Neurology. 61:854-6. - Barela, A.J., S.P. Waddy, J.G. Lickfett, J. Hunter, A. Anido, S.L. Helmers, A.L. Goldin, and A. Escayg. 2006. An epilepsy mutation in the sodium channel SCN1A that decreases channel excitability. *J Neurosci*. 26:2714-23. - Bassi, M.T., U. Balottin, C. Panzeri, P. Piccinelli, P. Castaldo, V. Barrese, M.V. Soldovieri, F. Miceli, M. Colombo, N. Bresolin, R. Borgatti, and M. Taglialatela. 2005. Functional analysis of novel KCNQ2 and KCNQ3 gene variants found in a large pedigree with benign familial neonatal convulsions (BFNC). *Neurogenetics*. 6:185-93. - Bate, L., and M. Gardiner. 1999. Molecular genetics of human epilepsies. *Expert Rev Mol Med*. 1999:1-22. - Benarroch, E.E. 2010. Neuronal voltage-gated calcium channels: brief overview of their function and clinical implications in neurology. *Neurology*. 74:1310-5. - Berkovic, S.F., L. Harkin, J.M. McMahon, J.T. Pelekanos, S.M. Zuberi, E.C. Wirrell, D.S. Gill, X. Iona, J.C. Mulley, and I.E. Scheffer. 2006. De-novo mutations of the sodium channel gene SCN1A in alleged vaccine encephalopathy: a retrospective study. *Lancet Neurol*. 5:488-92 - Bichet, D., V. Cornet, S. Geib, E. Carlier, S. Volsen, T. Hoshi, Y. Mori, and M. De Waard. 2000. The I-II loop of the Ca2+ channel alpha1 subunit contains an endoplasmic reticulum retention signal antagonized by the beta subunit. *Neuron*. 25:177-90. - Biervert, C., B.C. Schroeder, C. Kubisch, S.F. Berkovic, P. Propping, T.J. Jentsch, and O.K. Steinlein. 1998. A potassium channel mutation in neonatal human epilepsy. *Science*. 279:403-6. - Biervert, C., and O.K. Steinlein. 1999. Structural and mutational analysis of KCNQ2, the major gene locus for benign familial neonatal convulsions. *Hum Genet*. 104:234-40. - Boehlen, A., A. Kunert, and U. Heinemann. 2009. Effects of XE991, retigabine, losigamone and ZD7288 on kainate-induced theta-like and gamma network oscillations in the rat hippocampus in vitro. *Brain Res.* 1295:44-58. - Borgatti, R., C. Zucca, A. Cavallini, M. Ferrario, C. Panzeri, P. Castaldo, M.V. Soldovieri, C. Baschirotto, N. Bresolin, B. Dalla Bernardina, M. Taglialatela, and M.T. Bassi. 2004. A novel mutation in KCNQ2 associated with BFNC, drug resistant epilepsy, and mental retardation. *Neurology*. 63:57-65. - Buoni, S., A. Orrico, L. Galli, R. Zannolli, L. Burroni, J. Hayek, A. Fois, and V. Sorrentino. 2006. SCN1A (2528delG) novel truncating mutation with benign outcome of severe myoclonic epilepsy of infancy. *Neurology*. 66:606-7. - Campomanes, C.R. 2002. Kvβ Subunit Oxidoreductase Activity and Kv1 Potassium Channel Trafficking. *The Journal of Biological Chemistry*. 271:8298-8305. - Castaldo, P., E.M. del Giudice, G. Coppola, A. Pascotto, L. Annunziato, and M. Taglialatela. 2002. Benign familial neonatal convulsions caused by altered gating of KCNQ2/KCNQ3 potassium channels. *J Neurosci.* 22:RC199. - Catterall, W.A. 2000a. From ionic currents to molecular mechanisms: the structure and function of voltage-gated sodium channels. *Neuron*. 26:13-25. - Catterall, W.A. 2000b. Structure and regulation of voltage-gated Ca2+ channels. *Annu Rev Cell Dev Biol*. 16:521-55. - Catterall, W.A., F. Kalume, and J.C. Oakley. 2010. NaV1.1 channels and epilepsy. *J Physiol*. 588:1849-59. - Ceulemans, B.P., L.R. Claes, and L.G. Lagae. 2004. Clinical correlations of mutations in the SCN1A gene: from febrile seizures to severe myoclonic epilepsy in infancy. *Pediatr Neurol*. 30:236-43. - Charlier, C., N.A. Singh, S.G. Ryan, T.B. Lewis, B.E. Reus, R.J. Leach, and M. Leppert. 1998. A pore mutation in a novel KQT-like potassium channel gene in an idiopathic epilepsy family. *Nat Genet*. 18:53-5. - Chen, C., and S.C. Cannon. 1995. Modulation of Na+ channel inactivation by the beta 1 subunit: a deletion analysis. *Pflugers Arch*. 431:186-95. - Chen, C., R.E. Westenbroek, X. Xu, C.A. Edwards, D.R. Sorenson, Y. Chen, D.P. McEwen, H.A. O'Malley, V. Bharucha, L.S. Meadows, G.A. Knudsen, A. Vilaythong, J.L. Noebels, T.L. Saunders, T. Scheuer, P. Shrager, W.A. Catterall, and L.L. Isom. 2004. Mice lacking sodium channel beta1 subunits display defects in neuronal excitability, sodium channel expression, and nodal architecture. *J Neurosci*. 24:4030-42. - Chen, Y., J. Lu, Y. Zhang, H. Pan, H. Wu, K. Xu, X. Liu, Y. Jiang, X. Bao, J. Zhou, W. Liu, G. Shi, Y. Shen, and X. Wu. 2003. T-type calcium channel gene alpha (1G) is not associated with childhood absence epilepsy in the Chinese Han population. *Neurosci Lett*. 341:29-32. - Choe, S. 2002. Potassium channel structures. Nat Rev Neurosci. 3:115-21. - Claes, L., B. Ceulemans, D. Audenaert, K. Smets, A. Lofgren, J. Del-Favero, S. Ala-Mello, L. Basel-Vanagaite, B. Plecko, S. Raskin, P. Thiry, N.I. Wolf, C. Van Broeckhoven, and P. De Jonghe. 2003. De novo SCN1A mutations are a major cause of severe myoclonic epilepsy of infancy. *Hum Mutat*. 21:615-21. - Claes, L., J. Del-Favero, B. Ceulemans, L. Lagae, C. Van Broeckhoven, and P. De Jonghe. 2001. De novo mutations in the sodium-channel gene SCN1A cause severe myoclonic epilepsy of infancy. *Am J Hum Genet*. 68:1327-32. - Claes, L.R., B. Ceulemans, D. Audenaert, L. Deprez, A. Jansen, D. Hasaerts, S. Weckx, K.G. Claeys, J. Del-Favero, C. Van Broeckhoven, and P. De Jonghe. 2004. De novo KCNQ2 mutations in patients with benign neonatal seizures. *Neurology*. 63:2155-8. - Coppola, G., P. Castaldo, E. Miraglia del Giudice, G. Bellini, F. Galasso, M.V. Soldovieri, L. Anzalone, C. Sferro, L. Annunziato, A. Pascotto, and M. Taglialatela. 2003. A novel KCNQ2 K+ channel mutation in benign neonatal convulsions and centrotemporal spikes. *Neurology*. 61:131-4. - de Haan, G.J., D. Pinto, D. Carton, A. Bader, J. Witte, E. Peters, G. van Erp, W. Vandereyken, E. Boezeman, M.C. Wapenaar, P. Boon, D. Halley, B.P. Koeleman, and D. Lindhout. 2006. A - novel splicing mutation in KCNQ2 in a multigenerational family with BFNC followed for 25 years. *Epilepsia*. 47:851-9. - De Jongh KS, W.C.C.W. 1990. Subunits of purified calcium channels. Alpha 2 and delta are encoded by the same gene. *The Journal of Biological Chemistry*. 265:14738-14741. - Dedek, K., B. Kunath, C. Kananura, U. Reuner, T.J. Jentsch, and O.K. Steinlein. 2001. Myokymia and neonatal epilepsy caused by a mutation in the voltage sensor of the KCNQ2 K+ channel. *Proc Natl Acad Sci U S A*. 98:12272-7. - Dichgans, M., T. Freilinger, G. Eckstein, E. Babini, B. Lorenz-Depiereux, S. Biskup, M.D. Ferrari, J. Herzog, A.M. van den Maagdenberg, M. Pusch, and T.M. Strom. 2005. Mutation in the neuronal voltage-gated sodium channel SCN1A in familial hemiplegic migraine. *Lancet*. 366:371-7. - Dolphin, A.C. 2006. A short history of voltage-gated calcium channels. *Br J Pharmacol*. 147 Suppl 1:S56-62. - Dolphin, A.C. 2009. Calcium channel diversity: multiple roles of calcium channel subunits. *Curr Opin Neurobiol*. 19:237-44. - Ebach, K., H. Joos, H. Doose, U. Stephani, G. Kurlemann, B. Fiedler, A. Hahn, E. Hauser, K. Hundt, H. Holthausen, U. Muller, and B.A. Neubauer. 2005. SCN1A mutation analysis in myoclonic astatic epilepsy and severe idiopathic generalized epilepsy of infancy with generalized tonic-clonic seizures. *Neuropediatrics*. 36:210-3. - Eric A. Accili, J.K., Qing Yang, Zhiguo Wang, Authur M. Brown, Barbara A. Wible. 1997. Separable Kvβ Subunit Domains Alter Expression and Gating of Potassium Channels - The Journal of Biological Chemistry. 272:25824-25831. - Ernst, W.L., Y. Zhang, J.W. Yoo, S.J. Ernst, and J.L. Noebels. 2009. Genetic enhancement of thalamocortical network activity by elevating alpha 1g-mediated low-voltage-activated calcium current induces pure absence epilepsy. *J Neurosci*. 29:1615-25. - Escayg, A., and A.L. Goldin. 2010. Sodium channel SCN1A and epilepsy: mutations and mechanisms. *Epilepsia*. 51:1650-8. - Escayg, A., A. Heils, B.T. MacDonald, K. Haug, T. Sander, and M.H. Meisler. 2001. A novel SCN1A mutation associated with generalized epilepsy with febrile seizures plus--and prevalence of variants in patients with epilepsy. *Am J Hum Genet*. 68:866-73. - Fujiwara, T., T. Sugawara, E. Mazaki-Miyazaki, Y. Takahashi, K. Fukushima, M. Watanabe, K. Hara, T. Morikawa, K. Yagi, K. Yamakawa, and Y. Inoue. 2003. Mutations of sodium channel alpha subunit type 1 (SCN1A) in intractable childhood epilepsies with frequent generalized tonic-clonic seizures. *Brain*. 126:531-46. - Fukuma, G., H. Oguni, Y. Shirasaka, K. Watanabe, T. Miyajima, S. Yasumoto, M. Ohfu, T. Inoue, A. Watanachai, R. Kira, M. Matsuo, H. Muranaka, F. Sofue, B. Zhang, S. Kaneko, A. Mitsudome, and S. Hirose. 2004. Mutations of neuronal voltage-gated Na+ channel alpha 1 subunit gene SCN1A in core severe myoclonic epilepsy in infancy (SMEI) and in borderline SMEI (SMEB). *Epilepsia*. 45:140-8. - Gambardella, A., and C. Marini. 2009. Clinical spectrum of SCN1A mutations. *Epilepsia*. 50 Suppl 5:20-3. - Gargus, J.J., and A. Tournay. 2007. Novel mutation confirms seizure locus SCN1A is also familial hemiplegic migraine locus FHM3. *Pediatr Neurol*. 37:407-10. - Gennaro, E., P. Veggiotti, M. Malacarne, F. Madia, M. Cecconi, S. Cardinali, A. Cassetti, I. Cecconi, E. Bertini, A. Bianchi, G. Gobbi, and F. Zara. 2003. Familial severe myoclonic epilepsy of infancy: truncation of Nav1.1 and genetic heterogeneity. *Epileptic Disord*. 5:21-5. - Goldin, A.L. 2001. Resurgence of sodium channel research. Annu Rev Physiol. 63:871-94. - Harkin, L.A., J.M. McMahon, X. Iona, L. Dibbens, J.T. Pelekanos, S.M. Zuberi, L.G. Sadleir, E. Andermann, D. Gill, K. Farrell, M. Connolly, T. Stanley, M. Harbord, F. Andermann, J. Wang, S.D. Batish, J.G. Jones, W.K. Seltzer, A. Gardner, G. Sutherland, S.F. Berkovic, J.C. Mulley, and I.E. Scheffer. 2007. The spectrum of SCN1A-related infantile epileptic encephalopathies. *Brain*. 130:843-52. - Hemal, A., B.P. Kalra, and V. Gupta. 2010 - Febrile
seizures. J Indian Med Assoc. 108:36-8, 40-1. - Herlenius, E., S.E. Heron, B.E. Grinton, D. Keay, I.E. Scheffer, J.C. Mulley, and S.F. Berkovic. 2007. SCN2A mutations and benign familial neonatal-infantile seizures: the phenotypic spectrum. *Epilepsia*. 48:1138-42. - Hirose, S., F. Zenri, H. Akiyoshi, G. Fukuma, H. Iwata, T. Inoue, M. Yonetani, M. Tsutsumi, H. Muranaka, T. Kurokawa, T. Hanai, K. Wada, S. Kaneko, and A. Mitsudome. 2000. A novel mutation of KCNQ3 (c.925T-->C) in a Japanese family with benign familial neonatal convulsions. *Ann Neurol*. 47:822-6. - Hunter, J., S. Maljevic, A. Shankar, A. Siegel, B. Weissman, P. Holt, L. Olson, H. Lerche, and A. Escayg. 2006. Subthreshold changes of voltage-dependent activation of the K(V)7.2 channel in neonatal epilepsy. *Neurobiol Dis.* 24:194-201. - Jentsch, T.J. 2004. Potassium Channels and Genes Encoding These Potassium channels. *Neurosearch*. 6794161. - Kamiya, K., M. Kaneda, T. Sugawara, E. Mazaki, N. Okamura, M. Montal, N. Makita, M. Tanaka, K. Fukushima, T. Fujiwara, Y. Inoue, and K. Yamakawa. 2004. A nonsense mutation of the sodium channel gene SCN2A in a patient with intractable epilepsy and mental decline. *J Neurosci.* 24:2690-8. - Kearney, J.A., A.K. Wiste, U. Stephani, M.M. Trudeau, A. Siegel, R. RamachandranNair, R.D. Elterman, H. Muhle, J. Reinsdorf, W.D. Shields, M.H. Meisler, and A. Escayg. 2006. Recurrent de novo mutations of SCN1A in severe myoclonic epilepsy of infancy. *Pediatr Neurol*. 34:116-20. - Khosravani, H., and G.W. Zamponi. 2006. Voltage-gated calcium channels and idiopathic generalized epilepsies. *Physiol Rev.* 86:941-66. - Kimura, K., T. Sugawara, E. Mazaki-Miyazaki, K. Hoshino, Y. Nomura, A. Tateno, K. Hachimori, K. Yamakawa, and M. Segawa. 2005. A missense mutation in SCN1A in brothers with severe myoclonic epilepsy in infancy (SMEI) inherited from a father with febrile seizures. Brain Dev. 27:424-30. - Kullmann, D.M., and S.G. Waxman. 2010. Neurological channelopathies: new insights into disease mechanisms and ion channel function. *J Physiol*. 588:1823-7. - Lai, H.C., and L.Y. Jan. 2006. The distribution and targeting of neuronal voltage-gated ion channels. *Nat Rev Neurosci*. 7:548-62. - Lee, W.L., C. Biervert, K. Hallmann, A. Tay, J.C. Dean, and O.K. Steinlein. 2000. A KCNQ2 splice site mutation causing benign neonatal convulsions in a Scottish family. *Neuropediatrics*. 31:9-12. - Lerche, H., C. Biervert, A.K. Alekov, L. Schleithoff, M. Lindner, W. Klinger, F. Bretschneider, N. Mitrovic, K. Jurkat-Rott, H. Bode, F. Lehmann-Horn, and O.K. Steinlein. 1999. A reduced K+ current due to a novel mutation in KCNQ2 causes neonatal convulsions. *Ann Neurol*. 46:305-12. - Letts, V.A., R. Felix, G.H. Biddlecome, J. Arikkath, C.L. Mahaffey, A. Valenzuela, F.S. Bartlett, 2nd, Y. Mori, K.P. Campbell, and W.N. Frankel. 1998. The mouse stargazer gene encodes a neuronal Ca2+-channel gamma subunit. *Nat Genet*. 19:340-7. - Li, H.Y., B.S. Tang, X.X. Yan, J.F. Guo, L. Shen, Y.M. Song, H. Jiang, K. Xia, Z.G. Xie, and Q.A. Yang. 2006. [Clinical and mutational analysis of KCNQ3 gene in a Chinese family with benign familial neonatal convulsions]. *Zhonghua Yi Xue Yi Chuan Xue Za Zhi*. 23:374-7. - Lipkind, G.M., and H.A. Fozzard. 2008. Voltage-gated Na channel selectivity: the role of the conserved domain III lysine residue. *J Gen Physiol*. 131:523-9. - Litt, M., J. Luty, M. Kwak, L. Allen, R.E. Magenis, and G. Mandel. 1989. Localization of a human brain sodium channel gene (SCN2A) to chromosome 2. *Genomics*. 5:204-8. - Lossin, C. 2009. A catalog of SCN1A variants. Brain Dev. 31:114-30. - Lossin, C., T.H. Rhodes, R.R. Desai, C.G. Vanoye, D. Wang, S. Carniciu, O. Devinsky, and A.L. George, Jr. 2003. Epilepsy-associated dysfunction in the voltage-gated neuronal sodium channel SCN1A. *J Neurosci.* 23:11289-95. - Maljevic, S., T.V. Wuttke, G. Seebohm, and H. Lerche. KV7 channelopathies. *Pflugers Arch*. 460:277-88. - Mancardi, M.M., P. Striano, E. Gennaro, F. Madia, R. Paravidino, S. Scapolan, B. Dalla Bernardina, E. Bertini, A. Bianchi, G. Capovilla, F. Darra, M. Elia, E. Freri, G. Gobbi, T. Granata, R. Guerrini, C. Pantaleoni, A. Parmeggiani, A. Romeo, M. Santucci, M. Vecchi, P. Veggiotti, F. Vigevano, A. Pistorio, R. Gaggero, and F. Zara. 2006. Familial occurrence of febrile seizures and epilepsy in severe myoclonic epilepsy of infancy (SMEI) patients with SCN1A mutations. *Epilepsia*. 47:1629-35. - Mantegazza, M., A. Gambardella, R. Rusconi, E. Schiavon, F. Annesi, R.R. Cassulini, A. Labate, S. Carrideo, R. Chifari, M.P. Canevini, R. Canger, S. Franceschetti, G. Annesi, E. Wanke, and A. Quattrone. 2005. Identification of an Nav1.1 sodium channel (SCN1A) loss-of-function mutation associated with familial simple febrile seizures. *Proc Natl Acad Sci U S A*. 102:18177-82. - Marban, E., T. Yamagishi, and G.F. Tomaselli. 1998. Structure and function of voltage-gated sodium channels. *J Physiol*. 508 (Pt 3):647-57. - Marini, C., D. Mei, T. Temudo, A.R. Ferrari, D. Buti, C. Dravet, A.I. Dias, A. Moreira, E. Calado, S. Seri, B. Neville, J. Narbona, E. Reid, R. Michelucci, F. Sicca, H.J. Cross, and R. Guerrini. 2007. Idiopathic epilepsies with seizures precipitated by fever and SCN1A abnormalities. *Epilepsia*. 48:1678-85. - McCrossan, Z.A., and G.W. Abbott. 2004. The MinK-related peptides. *Neuropharmacology*. 47:787-821. - Meadows, L.S., Y.H. Chen, A.J. Powell, J.J. Clare, and D.S. Ragsdale. 2002a. Functional modulation of human brain Nav1.3 sodium channels, expressed in mammalian cells, by auxiliary beta 1, beta 2 and beta 3 subunits. *Neuroscience*. 114:745-53. - Meadows, L.S., J. Malhotra, A. Loukas, V. Thyagarajan, K.A. Kazen-Gillespie, M.C. Koopman, S. Kriegler, L.L. Isom, and D.S. Ragsdale. 2002b. Functional and biochemical analysis of a sodium channel beta1 subunit mutation responsible for generalized epilepsy with febrile seizures plus type 1. *J Neurosci*. 22:10699-709. - Meisler, M.H., and J.A. Kearney. 2005. Sodium channel mutations in epilepsy and other neurological disorders. *J Clin Invest*. 115:2010-7. - Merrick, E.C., C.L. Kalmar, S.L. Snyder, F.S. Cusdin, E.J. Yu, J.J. Sando, B.E. Isakson, A.P. Jackson, and M.K. Patel. 2009. The importance of serine 161 in the sodium channel beta3 subunit for modulation of Na(V)1.2 gating. *Pflugers Arch*. - Misra, U.K., C.T. Tan, and J. Kalita. 2008. Viral encephalitis and epilepsy. *Epilepsia*. 49 Suppl 6:13-8 - Molineux, M.L., J.E. McRory, B.E. McKay, J. Hamid, W.H. Mehaffey, R. Rehak, T.P. Snutch, G.W. Zamponi, and R.W. Turner. 2006. Specific T-type calcium channel isoforms are associated with distinct burst phenotypes in deep cerebellar nuclear neurons. *Proc Natl Acad Sci U S A*. 103:5555-60. - Morimoto, M., E. Mazaki, A. Nishimura, T. Chiyonobu, Y. Sawai, A. Murakami, K. Nakamura, I. Inoue, I. Ogiwara, T. Sugimoto, and K. Yamakawa. 2006. SCN1A mutation mosaicism in a family with severe myoclonic epilepsy in infancy. *Epilepsia*. 47:1732-6. - Moulard, B., F. Picard, S. le Hellard, C. Agulhon, S. Weiland, I. Favre, S. Bertrand, A. Malafosse, and D. Bertrand. 2001. Ion channel variation causes epilepsies. *Brain Res Brain Res Rev.* 36:275-84. - Mullen, S.A., and I.E. Scheffer. 2009. Translational research in epilepsy genetics: sodium channels in man to interneuronopathy in mouse. *Arch Neurol*. 66:21-6. - Nabbout, R., E. Gennaro, B. Dalla Bernardina, O. Dulac, F. Madia, E. Bertini, G. Capovilla, C. Chiron, G. Cristofori, M. Elia, E. Fontana, R. Gaggero, T. Granata, R. Guerrini, M. Loi, L. La Selva, M.L. Lispi, A. Matricardi, A. Romeo, V. Tzolas, D. Valseriati, P. Veggiotti, F. Vigevano, L. Vallee, F. Dagna Bricarelli, A. Bianchi, and F. Zara. 2003. Spectrum of SCN1A mutations in severe myoclonic epilepsy of infancy. Neurology. 60:1961-7. - Nagao, Y., E. Mazaki-Miyazaki, N. Okamura, M. Takagi, T. Igarashi, and K. Yamakawa. 2005. A family of generalized epilepsy with febrile seizures plus type 2-a new missense mutation of SCN1A found in the pedigree of several patients with complex febrile seizures. *Epilepsy Res.* 63:151-6. - Obermair, G.J., B. Schlick, V. Di Biase, P. Subramanyam, M. Gebhart, S. Baumgartner, and B.E. Flucher. 2010. Reciprocal interactions regulate targeting of calcium channel beta subunits and membrane expression of alpha1 subunits in cultured hippocampal neurons. *J Biol Chem*. 285:5776-91. - Ogiwara, I., K. Ito, Y. Sawaishi, H. Osaka, E. Mazaki, I. Inoue, M. Montal, T. Hashikawa, T. Shike, T. Fujiwara, Y. Inoue, M. Kaneda, and K. Yamakawa. 2009. De novo mutations of voltage-gated sodium channel alphall gene SCN2A in intractable epilepsies. *Neurology*. 73:1046-53. - Oguni, H., K. Hayashi, M. Osawa, Y. Awaya, Y. Fukuyama, G. Fukuma, S. Hirose, A. Mitsudome, and S. Kaneko. 2005. Severe myoclonic epilepsy in infancy: clinical analysis and relation to SCN1A mutations in a Japanese cohort. *Adv Neurol*. 95:103-17. - Ohmori, I., Y. Ohtsuka, M. Ouchida, T. Ogino, S. Maniwa, K. Shimizu, and E. Oka. 2003. Is phenotype difference in severe myoclonic epilepsy in infancy related to SCN1A mutations? *Brain Dev.* 25:488-93. - Ohmori, I., M. Ouchida, K. Kobayashi, Y. Jitsumori, T. Inoue, K. Shimizu, H. Matsui, Y. Ohtsuka, and Y. Maegaki. 2008. Rasmussen encephalitis associated with SCN 1 A mutation. *Epilepsia*. 49:521-6. - Ohmori, I., M. Ouchida, Y. Ohtsuka, E. Oka, and K. Shimizu. 2002. Significant correlation of the SCN1A mutations and severe myoclonic epilepsy in infancy. *Biochem Biophys Res Commun*. 295:17-23. - Opatowsky, Y., O. Chomsky-Hecht, M.G. Kang, K.P. Campbell, and J.A. Hirsch. 2003. The voltage-dependent calcium channel beta subunit contains two stable interacting domains. *J Biol Chem*. 278:52323-32. - Patino, G.A., L.R. Claes, L.F. Lopez-Santiago, E.A. Slat, R.S. Dondeti, C. Chen, H.A. O'Malley, C.B. Gray, H. Miyazaki, N. Nukina, F. Oyama, P. De Jonghe, and L.L. Isom. 2009. A functional null mutation of SCN1B in a patient with Dravet syndrome. *J Neurosci*. 29:10764-78. -
Pena, F., and N. Alavez-Perez. 2006. Epileptiform activity induced by pharmacologic reduction of M-current in the developing hippocampus in vitro. *Epilepsia*. 47:47-54. - Pereira, S., P. Roll, J. Krizova, P. Genton, M. Brazdil, R. Kuba, P. Cau, I. Rektor, and P. Szepetowski. 2004. Complete loss of the cytoplasmic carboxyl terminus of the KCNQ2 potassium channel: a novel mutation in a large Czech pedigree with benign neonatal convulsions or other epileptic phenotypes. *Epilepsia*. 45:384-90. - Perez-Reyes, E. 2003. Molecular physiology of low-voltage-activated t-type calcium channels. *Physiol Rev.* 83:117-61. - Peroz, D., N. Rodriguez, F. Choveau, I. Baro, J. Merot, and G. Loussouarn. 2008. Kv7.1 (KCNQ1) properties and channelopathies. *J Physiol*. 586:1785-9. - Pineda-Trujillo, N., J. Carrizosa, W. Cornejo, W. Arias, C. Franco, D. Cabrera, G. Bedoya, and A. Ruiz-Linares. 2005. A novel SCN1A mutation associated with severe GEFS+ in a large South American pedigree. *Seizure*. 14:123-8. - Pongs, O. 1999. Voltage-gated potassium channels: from hyperexcitability to excitement. *FEBS Lett.* 452:31-5. - Pragnell, M., M. De Waard, Y. Mori, T. Tanabe, T.P. Snutch, and K.P. Campbell. 1994. Calcium channel beta-subunit binds to a conserved motif in the I-II cytoplasmic linker of the alpha 1-subunit. *Nature*. 368:67-70. - Richards, M.C., S.E. Heron, H.E. Spendlove, I.E. Scheffer, B. Grinton, S.F. Berkovic, J.C. Mulley, and A. Davy. 2004. Novel mutations in the KCNQ2 gene link epilepsy to a dysfunction of the KCNQ2-calmodulin interaction. *J Med Genet*. 41:e35. - Saganich, M.J., E. Machado, and B. Rudy. 2001. Differential expression of genes encoding subthreshold-operating voltage-gated K+ channels in brain. *J Neurosci.* 21:4609-24. - Scheffer, I.E., and S.F. Berkovic. 1997. Generalized epilepsy with febrile seizures plus. A genetic disorder with heterogeneous clinical phenotypes. *Brain*. 120 (Pt 3):479-90. - Scheffer, I.E., Y.H. Zhang, F.E. Jansen, and L. Dibbens. 2009. Dravet syndrome or genetic (generalized) epilepsy with febrile seizures plus? *Brain Dev.* 31:394-400. - Schwake, M., M. Pusch, T. Kharkovets, and T.J. Jentsch. 2000. Surface expression and single channel properties of KCNQ2/KCNQ3, M-type K+ channels involved in epilepsy. *J Biol Chem*. 275:13343-8. - Shalini Arora, B.M., Kanchan Gupta, Pooja Chopra. 2005. Voltage-Gated Sodium Channels: Physiology, Pathology, and Theraputic Potential. *Journal of Anesthesiology Clinical Pharmacalogy* 21:125-136. - Sherman SM, and G. RW. 2006. Exploring the Thalamus. MIT Press; Cambridge, MA:. - Shi, X., S. Yasumoto, E. Nakagawa, T. Fukasawa, S. Uchiya, and S. Hirose. 2009. Missense mutation of the sodium channel gene SCN2A causes Dravet syndrome. *Brain Dev.* 31:758-62. - Shieh, C.C., M. Coghlan, J.P. Sullivan, and M. Gopalakrishnan. 2000. Potassium channels: molecular defects, diseases, and therapeutic opportunities. *Pharmacol Rev.* 52:557-94. - Singh, N.A., C. Charlier, D. Stauffer, B.R. DuPont, R.J. Leach, R. Melis, G.M. Ronen, I. Bjerre, T. Quattlebaum, J.V. Murphy, M.L. McHarg, D. Gagnon, T.O. Rosales, A. Peiffer, V.E. Anderson, and M. Leppert. 1998. A novel potassium channel gene, KCNQ2, is mutated in an inherited epilepsy of newborns. *Nat Genet*. 18:25-9. - Singh, N.A., P. Westenskow, C. Charlier, C. Pappas, J. Leslie, J. Dillon, V.E. Anderson, M.C. Sanguinetti, and M.F. Leppert. 2003. KCNQ2 and KCNQ3 potassium channel genes in benign familial neonatal convulsions: expansion of the functional and mutation spectrum. *Brain*. 126:2726-37. - Snutch, T.P. 2005. Targeting chronic and neuropathic pain: the N-type calcium channel comes of age. *NeuroRx*. 2:662-70. - Soldovieri, M.V., P. Castaldo, L. Iodice, F. Miceli, V. Barrese, G. Bellini, E. Miraglia del Giudice, A. Pascotto, S. Bonatti, L. Annunziato, and M. Taglialatela. 2006. Decreased subunit stability as a novel mechanism for potassium current impairment by a KCNQ2 C terminus mutation causing benign familial neonatal convulsions. *J Biol Chem*. 281:418-28. - Soldovieri, M.V., M.R. Cilio, F. Miceli, G. Bellini, E. Miraglia del Giudice, P. Castaldo, C.C. Hernandez, M.S. Shapiro, A. Pascotto, L. Annunziato, and M. Taglialatela. 2007a. Atypical gating of M-type potassium channels conferred by mutations in uncharged residues in the S4 region of KCNQ2 causing benign familial neonatal convulsions. *J Neurosci*. 27:4919-28. - Soldovieri, M.V., F. Miceli, G. Bellini, G. Coppola, A. Pascotto, and M. Taglialatela. 2007b. Correlating the clinical and genetic features of benign familial neonatal seizures (BFNS) with the functional consequences of underlying mutations. *Channels (Austin)*. 1:228-33. - Song, I., D. Kim, S. Choi, M. Sun, Y. Kim, and H.S. Shin. 2004. Role of the alpha1G T-type calcium channel in spontaneous absence seizures in mutant mice. *J Neurosci*. 24:5249-57. - Spampanato, J., J.A. Kearney, G. de Haan, D.P. McEwen, A. Escayg, I. Aradi, B.T. MacDonald, S.I. Levin, I. Soltesz, P. Benna, E. Montalenti, L.L. Isom, A.L. Goldin, and M.H. Meisler. 2004. A novel epilepsy mutation in the sodium channel SCN1A identifies a cytoplasmic domain for beta subunit interaction. *J Neurosci*. 24:10022-34. - Steinlein, O.K., C. Conrad, and B. Weidner. 2007. Benign familial neonatal convulsions: always benign? *Epilepsy Res.* 73:245-9. - Stuhmer, W., F. Conti, H. Suzuki, X.D. Wang, M. Noda, N. Yahagi, H. Kubo, and S. Numa. 1989. Structural parts involved in activation and inactivation of the sodium channel. *Nature*. 339:597-603. - Sugawara, T., E. Mazaki-Miyazaki, K. Fukushima, J. Shimomura, T. Fujiwara, S. Hamano, Y. Inoue, and K. Yamakawa. 2002. Frequent mutations of SCN1A in severe myoclonic epilepsy in infancy. *Neurology*. 58:1122-4. - Sugawara, T., E. Mazaki-Miyazaki, M. Ito, H. Nagafuji, G. Fukuma, A. Mitsudome, K. Wada, S. Kaneko, S. Hirose, and K. Yamakawa. 2001. Nav1.1 mutations cause febrile seizures associated with afebrile partial seizures. *Neurology*. 57:703-5. - Sugawara, T., Y. Tsurubuchi, T. Fujiwara, E. Mazaki-Miyazaki, K. Nagata, M. Montal, Y. Inoue, and K. Yamakawa. 2003. Nav1.1 channels with mutations of severe myoclonic epilepsy in infancy display attenuated currents. *Epilepsy Res.* 54:201-7. - Tanabe, T., H. Takeshima, A. Mikami, V. Flockerzi, H. Takahashi, K. Kangawa, M. Kojima, H. Matsuo, T. Hirose, and S. Numa. 1987. Primary structure of the receptor for calcium channel blockers from skeletal muscle. *Nature*. 328:313-8. - Tang, B., H. Li, K. Xia, H. Jiang, Q. Pan, L. Shen, Z. Long, G. Zhao, and F. Cai. 2004. A novel mutation in KCNQ2 gene causes benign familial neonatal convulsions in a Chinese family. *J Neurol Sci.* 221:31-4. - Uebachs, M., T. Opitz, M. Royeck, G. Dickhof, M.T. Horstmann, L.L. Isom, and H. Beck. 2010. Efficacy loss of the anticonvulsant carbamazepine in mice lacking sodium channel beta subunits via paradoxical effects on persistent sodium currents. *J Neurosci*. 30:8489-501. - Vanmolkot, K.R., E. Babini, B. de Vries, A.H. Stam, T. Freilinger, G.M. Terwindt, L. Norris, J. Haan, R.R. Frants, N.M. Ramadan, M.D. Ferrari, M. Pusch, A.M. van den Maagdenberg, and M. Dichgans. 2007. The novel p.L1649Q mutation in the SCN1A epilepsy gene is associated with familial hemiplegic migraine: genetic and functional studies. Mutation in brief #957. Online. *Hum Mutat*. 28:522. - Venance, S.L., S.C. Cannon, D. Fialho, B. Fontaine, M.G. Hanna, L.J. Ptacek, M. Tristani-Firouzi, R. Tawil, and R.C. Griggs. 2006. The primary periodic paralyses: diagnosis, pathogenesis and treatment. *Brain*. 129:8-17. - Wallace, R.H., B.L. Hodgson, B.E. Grinton, R.M. Gardiner, R. Robinson, V. Rodriguez-Casero, L. Sadleir, J. Morgan, L.A. Harkin, L.M. Dibbens, T. Yamamoto, E. Andermann, J.C. Mulley, S.F. Berkovic, and I.E. Scheffer. 2003. Sodium channel alpha1-subunit mutations in severe myoclonic epilepsy of infancy and infantile spasms. *Neurology*. 61:765-9. - Wallace, R.H., I.E. Scheffer, S. Barnett, M. Richards, L. Dibbens, R.R. Desai, T. Lerman-Sagie, D. Lev, A. Mazarib, N. Brand, B. Ben-Zeev, I. Goikhman, R. Singh, G. Kremmidiotis, A. Gardner, G.R. Sutherland, A.L. George, Jr., J.C. Mulley, and S.F. Berkovic. 2001. Neuronal sodium-channel alpha1-subunit mutations in generalized epilepsy with febrile seizures plus. *Am J Hum Genet*. 68:859-65. - Wallace RH, S.I., Parasivam G, Barnett S, Wallace GB, Sutherland, and B.S. GR, Mulley JC. 2002. Generalized epilepsy with febrile - seizures plus: mutation of the sodium channel subunit SCN1B. Neurology. 58:1426-1429. - Wallace, R.H., D.W. Wang, R. Singh, I.E. Scheffer, A.L.J. George, H.A. Phillips, K. Saar, A. Reis, E.W. Johnson, G.R. Sutherland, S.F. Berkovic, and J. Mulley. 1998. Febrile seizures and generalized epilepsy associated with a mutation in the Na+-channel b1 subunit gene SCN1B. *Nat Genet*. 19:366-370. - Weiergraber, M., U. Stephani, and R. Kohling. 2010. Voltage-gated calcium channels in the etiopathogenesis and treatment of absence epilepsy. *Brain Res Rev.* 62:245-71. - Weiss, L.A., A. Escayg, J.A. Kearney, M. Trudeau, B.T. MacDonald, M. Mori, J. Reichert, J.D. Buxbaum, and M.H. Meisler. 2003. Sodium channels SCN1A, SCN2A and SCN3A in familial autism. *Mol Psychiatry*. 8:186-94. - Westenbroek, R.E., D.K. Merrick, and W.A. Catterall. 1989. Differential subcellular localization of the RI and RII Na+ channel subtypes in central neurons. *Neuron*. 3:695-704. - Yu, F.H., M. Mantegazza, R.E. Westenbroek, C.A. Robbins, F. Kalume, K.A. Burton, W.J. Spain, G.S. McKnight, T. Scheuer, and W.A. Catterall. 2006. Reduced sodium current in GABAergic interneurons in a mouse model of severe myoclonic epilepsy in infancy. *Nat Neurosci*. 9:1142-9. - Zamponi, G.W., P. Lory, and E. Perez-Reyes. 2009. Role of voltage-gated calcium channels in epilepsy. *Pflugers Arch*. - Zhang, Y., M. Mori, D.L. Burgess, and J.L. Noebels. 2002. Mutations in high-voltage-activated calcium channel genes stimulate low-voltage-activated currents in mouse thalamic relay neurons. *J
Neurosci*. 22:6362-71. - Zimprich, F., G.M. Ronen, W. Stogmann, C. Baumgartner, E. Stogmann, B. Rett, C. Pappas, M. Leppert, N. Singh, and V.E. Anderson. 2006. Andreas Rett and benign familial neonatal convulsions revisited. *Neurology*. 67:864-6. Zucca, C., F. Redaelli, R. Epifanio, N. Zanotta, A. Romeo, M. Lodi, P. Veggiotti, G. Airoldi, C. Panzeri, R. Romaniello, G. De Polo, P. Bonanni, S. Cardinali, C. Baschirotto, L. Martorell, R. Borgatti, N. Bresolin, and M.T. Bassi. 2008. Cryptogenic epileptic syndromes related to SCN1A: twelve novel mutations identified. *Arch Neurol*. 65:489-94.